
CAS Number Chemical Name Species Number Phylum Class Order Family Genus Species Common Name
Effect
Group Effect Meas Endpt1 Endpt2 Habitat Plant/Animal Media

Dur
Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type Conc Value1 Orig

Conc Units
Orig

Conc Value1 Purity
Adjusted

1 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BEH AVO STIM NOAEL terrestrial Animal NONE 30 d 30 d F 2 mg/kg/d 1.96

2 298044 Disulfoton 351 Chordata Actinopterygii Perciformes Anabantidae Anabas testudineus Climbing perch BCM BCM LIPD LOAEL aquatic Animal FW 1 h 4.17E-02 d A 4 mg/L 4

3 298044 Disulfoton 351 Chordata Actinopterygii Perciformes Anabantidae Anabas testudineus Climbing perch BCM BCM PRCO LOAEL aquatic Animal FW 1 h 4.17E-02 d A 4 mg/L 4

4 298044 Disulfoton 351 Chordata Actinopterygii Perciformes Anabantidae Anabas testudineus Climbing perch BCM BCM LIPD LOAEL aquatic Animal FW 1 h 4.17E-02 d A 10.5 mg/L 10.5

5 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse BCM BCM HXBT LOAEL terrestrial Animal NONE 3 d 3 d F 35.1 uM/kg 35.1

6 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM BCM GBCM LOAEL terrestrial Animal NONE 24 h 1 d F 0.26 mg/kg 0.234

7 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM BCM GBCM IC50 terrestrial Animal NONE 1 wk 7 d F 0.6 ppm 0.6

8 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM BCM GBCM NOAEL LOAEL terrestrial Animal NONE 24 h 1 d F 1.25 mg/kg 1.125

9 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM BCM CO2C LOAEL terrestrial Animal NONE 30 d 30 d F 1.2 mg/kg/d 1.2

10 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM BCM GBCM IC50 terrestrial Animal NONE 1 wk 7 d F 3.5 ppm 3.5

11 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM BCM GBCM IC50 terrestrial Animal NONE 1 wk 7 d F 8.4 ppm 8.4

12 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM BCM GBCM IC50 terrestrial Animal NONE 1 wk 7 d F 9.2 ppm 9.2

13 298044 Disulfoton 3708 Magnoliophyta Magnoliopsida Fabales Fabaceae Phaseolus vulgaris Bean BCM BCM MCON NOAEL terrestrial Plant NAT 30 d 30 d F 2.24 kg/ha 2.24

14 298044 Disulfoton 4222 Magnoliophyta Magnoliopsida Fabales Fabaceae Pisum sativum Pea BCM BCM NCON NOAEL LOAEL terrestrial Plant NAT na hv na hv A 1.5 AI l/ha 1.5

15 298044 Disulfoton 4222 Magnoliophyta Magnoliopsida Fabales Fabaceae Pisum sativum Pea BCM BCM NCON NOAEL terrestrial Plant NAT na hv na hv A 7.5 AI l/ha 7.5

16 298044 Disulfoton 4222 Magnoliophyta Magnoliopsida Fabales Fabaceae Pisum sativum Pea BCM BCM NCON NOAEL terrestrial Plant NAT na hv na hv A 7.5 AI l/ha 7.5

17 298044 Disulfoton 4261 Magnoliophyta Magnoliopsida Solanales Solanaceae Nicotiana sp. tobacco BCM BCM NICT LOAEL terrestrial Plant NAT 105 d 105 d A 0.5 AI kg/ha 0.5

18 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse BEH BEH ACTP NOAEL terrestrial Animal NONE 14 d 14 d F 10 mg/kg/d 10

19 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse BEH BEH INST NOAEL terrestrial Animal NONE 10 d 10 d F 17.55 uM/kg 17.55

20 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse BEH BEH INST LOAEL terrestrial Animal NONE 3 d 3 d F 35.1 uM/kg 35.1

21 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BEH BEH NMVM NOAEL LOAEL terrestrial Animal NONE 4 wk 28 d A 0.32 AI mg/kg/d 0.32

22 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BEH BEH NMVM NOAEL LOAEL terrestrial Animal NONE 28 d 28 d F 1 mg/kg/d 0.98

23 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BEH BEH SEBH LOAEL terrestrial Animal NONE 15 d 15 d A 2 mg/kg/d 2

24 298044 Disulfoton 4 Chordata Actinopterygii Salmoniformes Salmonidae Oncorhynchus mykiss Rainbow trout,donaldson trout CEL CEL CCHG LOEC Aquatic Animal FW 28 d 28 d F 0.1 TO 20 ug/L 0.1 TO 20

25 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse CEL CEL MUCR LOAEL terrestrial Animal NONE 14 d 14 d A 7 mg/kg/d 7

26 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL MUCR LOAEL terrestrial Animal NONE 8 d 8 d A 2 mg/kg/d 2

27 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL MUCR LOAEL terrestrial Animal NONE 18 d 18 d A 2 mg/kg/d 2

28 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL RSBC LOAEL terrestrial Animal NONE 1 d 1 d A 2 mg/kg/d 2

29 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL MUCR LOAEL terrestrial Animal NONE 11 d 11 d A 2 mg/kg/d 2

30 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL RSBC LOAEL terrestrial Animal NONE 11 d 11 d A 3 mg/kg/d 3

31 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL RSBC LOAEL terrestrial Animal NONE 11 d 11 d A 3 mg/kg/d 3

32 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL RSBC LOAEL terrestrial Animal NONE 11 d 11 d A 3 mg/kg/d 3

33 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL RSBC LOAEL terrestrial Animal NONE 12 d 12 d A 3.5 mg/kg/d 3.5

34 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL RSBC LOAEL terrestrial Animal NONE 20 d 20 d A 3.5 mg/kg/d 3.5

35 298044 Disulfoton 3177 Magnoliophyta Magnoliopsida Fabales Fabaceae Robinia pseudoacacia Black locust GRO DVP ABNM NOAEL terrestrial Plant ART 10 d 10 d A 2 AI oz/100 lb sd 2

36 298044 Disulfoton 3177 Magnoliophyta Magnoliopsida Fabales Fabaceae Robinia pseudoacacia Black locust GRO DVP ABNM NOAEL terrestrial Plant ART 10 d 10 d A 2 AI oz/100 lb sd 2

37 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO DVP EMRG NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

38 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO DVP EMRG NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

39 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO DVP EMRG NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

40 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO DVP EMRG NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

41 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO DVP EMRG NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

42 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO DVP EMRG NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

43 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO DVP EMRG NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

44 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO DVP EMRG NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

45 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO DVP EMRG LOAEL terrestrial Plant NAT 15 d 15 d A 1.12 AI kg/ha 1.12

46 298044 Disulfoton 3595 Magnoliophyta Magnoliopsida Solanales Solanaceae Lycopersicon esculentum Tomato GRO DVP EMRG NOAEL LOAEL terrestrial Plant NAT 6 d 6 d A 0.13 ai kg/ha 0.13

47 298044 Disulfoton 3595 Magnoliophyta Magnoliopsida Solanales Solanaceae Lycopersicon esculentum Tomato GRO DVP EMRG NOAEL LOAEL terrestrial Plant NAT 6 d 6 d A 0.28 ai kg/ha 0.28

Conc Value1
Operator

Conc Value1
Preferred Conc Value2 Orig

Conc Value2 Purity
Adjusted

Conc Value2
Operator

Conc Value2
Preferred

Conc Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit Organic Matter Value

Organic Matter
Unit

Organic Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

1 1.96 mg/kg/d 3 >98 Lab IP NO 94999
Llorens J;Crofton KM;Tilson HA;Ali
SF;Mundy WR;

Characterization of Disulfoton-Induced
Behavioral and Neurochemical Effects
Following Repeated Exposure Fundam Appl Toxicol 20(2): 163-169 1993

ORG/Long-Evans hooded strain, Initial BW//
EXPDUR/Study lasted 30 days//
EE/measured as response latency//
EDES/Author tests organisms for behavior,
growth and physiological effects, investigates
dose, day and trial effects and interactions//
GENERAL/OEF ATSK, PHY striatum and
hippocampus, also reported//

2 4 mg/L 1 7.4 to 7.6* 360 to 380* mg/L CaCO3 98 Lab S NO 95403 Bakthavathsalam R;Reddy YS;

Lipid Kinetics in Relation to the Toxicity o
Three Pesticides in the Climbing Perch,
Anabas testudineus (Bloch) 47(5): 670-676 1981

ORG/10 to 12 cm// EXPDUR/other durations
also reported// EE/liver also reported//

3 4 mg/L 2 98 Lab NR NO 95405 Bakthavathsalam R;
Protein Metabolism During Disyston
Exposure in Anabas testudineus (Bloch) Pollut Res 6(1): 1-4 1987

ORG/10 to 12 cm, 8 to 20 g// EXPDUR/other
durations also reported// EE/liver, free amino
acid content also reported//

4 10.5 mg/L 1 7.4 to 7.6* 360 to 380* mg/L CaCO3 98 Lab S NO 95403 Bakthavathsalam R;Reddy YS;

Lipid Kinetics in Relation to the Toxicity o
Three Pesticides in the Climbing Perch,
Anabas testudineus (Bloch) 47(5): 670-676 1981

ORG/10 to 12 cm// EXPDUR/other durations
also reported// EE/liver also reported//

5 35.1 uM/kg 1 100 Lab DA NO 95537 Stevens JT;Stitzel RE;McPhillips JJ;

The Effects of Subacute Administration of
Anticholinesterase Insecticides on Hepatic
Microsomal Metabolism Life Sci 11(8, Pt. 2): 423-431 1972

ORG/initial BW, Swiss-Webster strain//
EXPDUR/given orally unspecified, 10 day
study duration// EE/exposed to 1 half the
LD50 value of 70.2// EDES/Author tests
mortality, behavioral and biochemical effects
in a subacute study// GENERAL/mortality
and aniline metabolism also reported//

6 0.234 mg/kg bdwt 4 90 Lab GV NO 96141 Wysocka-Paruszewska B;

The Changes in the Urine Level of 4-Hydrox
3-Methoxymandelic Acid in Rats Related to
the Degree of Intoxication with Di-Syston

y-

Diss Pharm Pharmacol 23(3): 271-274 1971

ORG/Wistar, 150 to 200 g// EXPDUR/other
durations also reported// EE/concentration of
the catecholamine, noradrenaline and
adrenaline metabolite 4-hydroxy-3
methoxymandelic acid //

7 0.6 ppm 3 100 Lab FD NO 38991 Su MQ;Kinoshita FK;Frawley JP;DuBois KP;

Comparative Inhibition of Aliesterases and
Cholinesterase in Rats Fed Eighteen
Organophosphorus Insecticides Toxicol Appl Pharmacol 20(2): 241-249 1971

ORG/Holtzman, weanling// EE/50 %
inhibition of hydrolysis of tributyrin//
GENERAL/mixture also reported//

8 1.125 2.5 2.25 2.25 mg/kg bdwt 4 90 Lab GV NO 96141 Wysocka-Paruszewska B;

The Changes in the Urine Level of 4-Hydrox
3-Methoxymandelic Acid in Rats Related to
the Degree of Intoxication with Di-Syston

y-

Diss Pharm Pharmacol 23(3): 271-274 1971

ORG/Wistar, 150 to 200 g// EXPDUR/other
durations also reported// EE/concentration of
the catecholamine, noradrenaline and
adrenaline metabolite 4-hydroxy-3
methoxymandelic acid //

9 1.2 mg/kg/d 1 100 Lab IJ NO 95096 McPhillips JJ;

Altered Sensitivity to Drugs Following
Repeated Injections of a Cholinesterase
Inhibitor to Rats Toxicol Appl Pharmacol 14(1): 67-73 1969

ORG/Wistar, 200 to 250 g// EXPDUR/other
durations also reported// EE/CO2 produced
from the hydrolysis of paraoxon// CHAR/1:4
ratio of ethanol and propylene glycol//
GENERAL/mixture results also reported//

10 3.5 ppm 3 100 Lab FD NO 38991 Su MQ;Kinoshita FK;Frawley JP;DuBois KP;

Comparative Inhibition of Aliesterases and
Cholinesterase in Rats Fed Eighteen
Organophosphorus Insecticides Toxicol Appl Pharmacol 20(2): 241-249 1971

ORG/Holtzman, weanling// EE/50 %
inhibition of hydrolysis of diethylsuccinate//
GENERAL/mixture also reported//

11 8.4 ppm 3 100 Lab FD NO 38991 Su MQ;Kinoshita FK;Frawley JP;DuBois KP;

Comparative Inhibition of Aliesterases and
Cholinesterase in Rats Fed Eighteen
Organophosphorus Insecticides Toxicol Appl Pharmacol 20(2): 241-249 1971

ORG/Holtzman, weanling// EE/50 %
inhibition of hydrolysis of diethylsuccinate//
GENERAL/mixture also reported//

12 9.2 ppm 3 100 Lab FD NO 38991 Su MQ;Kinoshita FK;Frawley JP;DuBois KP;

Comparative Inhibition of Aliesterases and
Cholinesterase in Rats Fed Eighteen
Organophosphorus Insecticides Toxicol Appl Pharmacol 20(2): 241-249 1971

ORG/Holtzman, weanling// EE/50 %
inhibition of hydrolysis of tributyrin//
GENERAL/mixture also reported//

13 1.99808 lb/acre 2 6.5* 2.4* % OM 100 FieldN WA NO 52039 McClurg CA;Bergman EL;

Influence of Selected Pesticides on Leaf
Elemental Content and Yield of Garden
Beans (Phaseolus vulgaris L.) J Environ Qual 1(2): 200-203 1972

ORG/Improved Tendergreen cultivar//
EXPDUR/measurments on Aug 29 1968, //
EE/analyzed leaves for P, K, Ca, Mg, Mn,
Cu, B, Zn and Na// EDES/author tests
population, biochemical and growth on
organisms// GENERAL/OEF, ABND also
reported//

14 1.5 3 3 3 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other duration also reported//
EE/grain also reported//

15 7.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other duration also reported//
EE/grain also reported// EDES/amended with
0.5 % farm yard manure//

16 7.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other duration also reported//
EE/no clear dose response, grain also
reported// EDES/amended with 1 % farm
yard manure//

17 0.446 lb/acre 3 5 FieldN DA NO 96638 Natarajan P;Subramanian TR;
Systemic Granular Insecticides vs. Nicotine
Content in Tobacco Pesticides11(8): 13-14 1977

ORG/vattakkappal local variety/
EE/percentage increase over control//
EDES/Author tests nicotine content in cured
leaves//

18 10 mg/kg/d 1 100 Lab IP NO 95098 Costa LG;Murphy SD;

Passive Avoidance Retention in Mice
Tolerant to the Organophosphorus
Insecticide Disulfoton Toxicol Appl Pharmacol 65(3): 451-458 1982

ORG/Charles River, CD-1, 25 to 35 g//
EE/passive avoidance retention, jump, vocal
response to shock also reported//

19 17.55 uM/kg 3 100 Lab DA NO 95537 Stevens JT;Stitzel RE;McPhillips JJ;

The Effects of Subacute Administration of
Anticholinesterase Insecticides on Hepatic
Microsomal Metabolism Life Sci 11(8, Pt. 2): 423-431 1972

ORG/initial BW, Swiss-Webster strain//
EXPDUR/given orally unspecified, 10 day
study duration// EE/exposed to 1 quarter the
LD50 value of 70.2, // EDES/Author tests
mortality, behavioral and biochemical effects
in a subacute study// GENERAL/Mortality
and aniline metabolism also reported//

20 35.1 uM/kg 3 100 Lab DA NO 95537 Stevens JT;Stitzel RE;McPhillips JJ;

The Effects of Subacute Administration of
Anticholinesterase Insecticides on Hepatic
Microsomal Metabolism Life Sci 11(8, Pt. 2): 423-431 1972

ORG/initial BW, Swiss-Webster strain//
EXPDUR/given orally unspecified, 10 day
study duration// EE/exposed to 1 half the
LD50 value of 70.2, data for 3 day duration at
lower exposures (eighth and quarter LD50s)
not presented// EDES/Author tests mortality,
behavioral and biochemical effects in a
subacute study// GENERAL/Mortality and
aniline metabolism also reported//

21 0.32 1.1 1.1 1.1 AI mg/kg/d 3 100 Lab FD NO 87452
Sheets LP;Hamilton BF;Sangha GK;Thyssen
JH;

Subchronic Neurotoxicity Screening Studies
with Six Organophosphate Insecticides: An
Assessment of Behavior and Morphology
Relative to Cholinesterase Inhibition Fundam Appl Toxicol 35(1): 101-119 1997

ORG/Fischer 344 CDF (F-344/BR rats)//
EE/Motor activity measured by beam
interruptions guaged by FBO (functional
observational battery).// GENERAL/Also
reported, clinical signs, reduction in body
weight, food consumption, opthalmology and
neuropathology//

22 0.98 2 1.96 1.96 mg/kg/d 3 >98 Lab IP NO 94999
Llorens J;Crofton KM;Tilson HA;Ali
SF;Mundy WR;

Characterization of Disulfoton-Induced
Behavioral and Neurochemical Effects
Following Repeated Exposure Fundam Appl Toxicol 20(2): 163-169 1993

ORG/Initial BW, Long-Evans hooded strain//
EXPDUR/Study lasted 30 days//
EE/horizontal and vertical movements//
EDES/Author tests organisms for behavior,
growth and physiological effects, investigates
dose, day and trial effects and interactions//
GENERAL/OEF ATSK, PHY striatum and
hippocampus, also reported//

23 2 mg/kg/d 2 97 Lab IP NO 95099 McDonald BE;Costa LG;Murphy SD;

Spatial Memory Impairment and Centra
Muscarinic Receptor Loss Following
Prolonged Treatment with
Organophosphates 40(1): 47-56 1988

ORG/Long-Evans. // EE/Spontanious
alternation in a T-maze.//

24 0.0001 TO 0.02 mg/L NR 100 LAB F 151835 17425 Arnold H;Pluta HJ;Braunbeck T;

Sublethal Effects of Prolonged Exposure to
Disulfoton in Rainbow Trout (Oncorhynchus
mykiss): Cytological Alterations in the Liver
by a Potent Ecotoxicol Environ Saf 34(1): 43-55 1996

ORG/MALE, 300 G, 30 CM//
EE/LYSOSOMES,PEROXISOMES,MITOC
ONDRIA,RER,NUCLEUS,GOLGI FIELD//
CHAR/SOLVIREX, 96% PU//
GENERAL/EE/SER////

25 7 mg/kg/d 2 97 Lab IP NO 95097 Costa LG;Schwab BW;Hand H;Murphy SD;

Reduced [3H]Quinuclidinyl Benzilate Binding
to Muscarinic Receptors in Disulfoton-
Tolerant Mice Toxicol Appl Pharmacol 60(3): 441-450 1981

ORG/Charles River CD-1 strain//
EDES/Author tested mortality, growth,
physiological, cellular and biochemical effect
in toxicity, studying the development of
tolerance in organisms//
GENERAL/Physiological, cellular(and
RSBC) and biochemical effects also reported
in HB and IE, MORT and WGHT not coded,
no clear dose response//

26 2 mg/kg bdwt 1 97 Lab GV NO 94998 Fitzgerald BB;Costa LG;

Modulation of Muscarinic Receptors and
Acetylcholinesterase Activity in Lymphocytes
and in Brain Areas Following Repeated
Organophosphate Exposure in Rats Fundam Appl Toxicol 20(2): 210-216 1993

ORG/Long-Evans, initial BW 300 to 400g.//
EXPDUR/Other durations also reported//
EE/Reported as [3H]QNB binding in brain
areas. Other areas of the brain also
reported.// EDES/Organisms were allowed
24 hours between last dose and termination.//

27 2 mg/kg/d 2 97 Lab IP NO 95099 McDonald BE;Costa LG;Murphy SD;

Spatial Memory Impairment and Centra
Muscarinic Receptor Loss Following
Prolonged Treatment with
Organophosphates 40(1): 47-56 1988

ORG/Long-Evans. // EXPDUR/Organisms
killed 4 days after last dose.// EE/Muscarinic
receptor binding as [3H]QNB binding.//

28 2 ppm 1 97 Lab FD NO 95960 Schwab BW; Studies of Disulfoton Tolerance in Rats
Ph D Thesis, Univ of Texas Grad School of
Biomed Sci , Houston, TX(): 117 p. 1981

ORG/Sprague Dawley// EXPDUR/other
duration also reported// EE/ileum, forebrain,
hindbrain also reported //
GENERAL/mixtures, drug interactions also
reported//

29 2 mg/kg bdwt 1 97 Lab GV NO 38695 Schwab BW;Costa LG;Murphy SD;
Muscarinic Receptor Alterations as a
Mechanism of Anticholinesterase Tolerance Toxicol Appl Pharmacol 71(): 14-23 1983

ORG/Sprague Dawley. Initial BW 175 to
200g.// EXPDUR/10 days of treatment plus
24 hours until termination.// EE/Additional
response site atria.//

30 <= 3 ppm 1 97 Lab FD NO 95960 Schwab BW; Studies of Disulfoton Tolerance in Rats
Ph D Thesis, Univ of Texas Grad School of
Biomed Sci , Houston, TX(): 117 p. 1981

ORG/Sprague Dawley// EXPDUR/other
durations also reported// EE/decreased
receptor density, forebrain, hindbrain, heart
also reported// EDES/dosed at 2.0 mg/kg/day
for 7 days, followed by 3.0 mg/kg/day for 4
days// GENERAL/mixtures, drug interactions
also reported//

31 <= 3 ppm 1 97 Lab FD NO 95960 Schwab BW; Studies of Disulfoton Tolerance in Rats
Ph D Thesis, Univ of Texas Grad School of
Biomed Sci , Houston, TX(): 117 p. 1981

ORG/Sprague Dawley// EE/ileum, forebrain,
hindbrain also reported // EDES/dosed at 2.0
mg/kg/d for 7 days, followed by 3.0
mg/kg/day for 4 days// GENERAL/mixtures,
drug interactions also reported//

32 <= 3 ppm 1 97 Lab FD NO 95960 Schwab BW; Studies of Disulfoton Tolerance in Rats
Ph D Thesis, Univ of Texas Grad School of
Biomed Sci , Houston, TX(): 117 p. 1981

ORG/Sprague Dawley// EE/ileum, forebrain,
hindbrain also reported // EDES/dosed at 2.0
mg/kg/d for 7 days, followed by 3.0
mg/kg/day for 4 days// GENERAL/mixtures,
drug interactions also reported//

33 <= 3.5 ppm 1 97 Lab FD NO 95960 Schwab BW; Studies of Disulfoton Tolerance in Rats
Ph D Thesis, Univ of Texas Grad School of
Biomed Sci , Houston, TX(): 117 p. 1981

ORG/Sprague Dawley// EE/decreased
receptor density, striatum, cortex, medulla
pons, cerebellum also reported //
EDES/dosed at 2.5 mg/kg/day for 6 days, 3.5
mg/kg/day for 6 days// GENERAL/mixtures,
drug interactions also reported//

34 <= 3.5 ppm 1 97 Lab FD NO 95960 Schwab BW; Studies of Disulfoton Tolerance in Rats
Ph D Thesis, Univ of Texas Grad School of
Biomed Sci , Houston, TX(): 117 p. 1981

ORG/Sprague Dawley// EE/ileum, forebrain,
hindbrain also reported // EDES/dosed at 2.5
mg/kg/d for 6 days, followed by 3.5
mg/kg/day for 14 days// GENERAL/mixtures,
drug interactions also reported//

35 2 AI oz/100 lb sd 1 100 Lab DA NO 96394 Neel WW;Belcher EW;

Use of Systemic Insecticides as Seed
Treatments to Control Cowpea Aphids on
Black Locust Seedlings J Econ Entomol 60(4): 964-968 1967

EDES/Author tests reproductive effects on
seeds soaked in test chemical, 2 oz of seed
were treated and a few drops of liquid
detergent added and planted//

36 2 AI oz/100 lb sd 1 100 Lab DA NO 96394 Neel WW;Belcher EW;

Use of Systemic Insecticides as Seed
Treatments to Control Cowpea Aphids on
Black Locust Seedlings J Econ Entomol 60(4): 964-968 1967

EDES/Author tests reproductive effects on
seeds soaked in test chemical and latex
application, 2 oz of seed were treated and a
few drops of liquid detergent added and
planted//

37 0.099904 lb/acre 1 5.4 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Autoclaved Beulah VFSL type soil//
GENERAL/OEF, ABND also reported in field
study, Mixture study also reported//

38 0.099904 lb/acre 1 5.4 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Beulah VFSL type soil fumigated with methyl
bromide// GENERAL/OEF, ABND also
reported in field study, Mixture study also
reported//

39 0.099904 lb/acre 1 5.1 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Brittain SiL type soil, Autoclaved//
GENERAL/OEF, ABND also reported in field
study, Mixture study also reported//

40 0.099904 lb/acre 1 5.1 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Brittain SiL type soil, fumigated with methyl
bromide// GENERAL/OEF, ABND also
reported in field study, Mixture study also
reported//

41 0.099904 lb/acre 1 5.7 1.5 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Dubbs VFSL type soil, Autoclaved//
GENERAL/OEF, ABND also reported in field
study, Mixture study also reported//

42 0.099904 lb/acre 1 5.7 1.5 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Dubbs VFSL type soil, fumigated with methyl
bromide// GENERAL/OEF, ABND also
reported in field study, Mixture study also
reported//

43 0.099904 lb/acre 1 4.6 1.8 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Forestdale SiL type soil, Autoclaved//
GENERAL/OEF, ABND also reported in field
study, Mixture study also reported//

44 0.099904 lb/acre 1 4.6 1.8 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Forestdale SiL type soil, fumigated with
methyl bromide// GENERAL/OEF, ABND
also reported in field study, Mixture study
also reported//

45 0.99904 lb/acre 1 100 FieldN DA NO 96622 Kappelman AJ Jr.;

Effect of Fungicides, Insecticides, and Their
Combinations on Stand Establishment and
Yield of Cotton Plant Dis 64(12): 1076-1078 1980

ORG/acid delinted stoneville 213 cv//
EDES/Author tests growth, mortality and
yield in cotton//

46 0.11596 0.28 0.28 0.24976 lb/acre 5 100 FieldN GG NO 96071 Romanow LR;Kennedy GG;Sanders DC;

Plug-Mix and Banded-and-Incorporated
Application of Systemic Insecticides for
Control of the Colorado Potato Beetle
(Coleoptera: Chrysomelidae) on Direct-
Seeded Tomatoes J Econ Entomol 77(5): 1245-1250 1984

ORG/cv UC-82B// EXPDUR/other duration
also reported// EDES/granules added to plug
mix with seeds//

47 0.24976 0.37 0.37 0.33004 lb/acre 5 100 FieldN GG NO 96071 Romanow LR;Kennedy GG;Sanders DC;

Plug-Mix and Banded-and-Incorporated
Application of Systemic Insecticides for
Control of the Colorado Potato Beetle
(Coleoptera: Chrysomelidae) on Direct-
Seeded Tomatoes J Econ Entomol 77(5): 1245-1250 1984

ORG/cv Peto Mech II// EXPDUR/other
duration also reported// EDES/granules
added to plug mix with seeds//

CAS Number Chemical Name Species Number Phylum Class Order Family Genus Species Common Name
Effect
Group Effect Meas Endpt1 Endpt2 Habitat Plant/Animal Media

Dur
Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type Conc Value1 Orig

Conc Units
Orig

Conc Value1 Purity
Adjusted

48 298044 Disulfoton 3595 Magnoliophyta Magnoliopsida Solanales Solanaceae Lycopersicon esculentum Tomato GRO DVP EMRG NOAEL terrestrial Plant NAT 9 d 9 d A 0.73 ai kg/ha 0.73

49 298044 Disulfoton 3595 Magnoliophyta Magnoliopsida Solanales Solanaceae Lycopersicon esculentum Tomato GRO DVP EMRG NOAEL terrestrial Plant NAT 9 d 9 d A 0.73 ai kg/ha 0.73

50 298044 Disulfoton 3595 Magnoliophyta Magnoliopsida Solanales Solanaceae Lycopersicon esculentum Tomato GRO DVP EMRG NOAEL terrestrial Plant NAT 9 d 9 d A 0.73 ai kg/ha 0.73

51 298044 Disulfoton 67 Mollusca Bivalvia Ostreoida Ostreidae Crassostrea virginica American or virginia oyster GRO DVP GDVP EC50 Aquatic Animal SW 48 h 2 d F 5860 ug/L 5860

52 298044 Disulfoton 55 Mollusca Bivalvia Veneroida Veneridae Mercenaria mercenaria Northern quahog or hard clam GRO DVP GDVP EC50 Aquatic Animal SW 48 h 2 d F 5280 ug/L 5280

53 298044 Disulfoton 85 Arthropoda Insecta Diptera Chironomidae Chironomus tentans Midge BCM ENZ ACHE LOAEL aquatic Animal FW 48 h 2 d F 59.3 ug/L 58.114

54 298044 Disulfoton 4928 Chordata Mammalia Carnivora Canidae Canis familiaris Domestic dog BCM ENZ CEST LOAEL terrestrial Animal NONE 1 yr 365 d A 0.5 ppm 0.5

55 298044 Disulfoton 4928 Chordata Mammalia Carnivora Canidae Canis familiaris Domestic dog BCM ENZ CEST LOAEL terrestrial Animal NONE 1 yr 365 d A 4 ppm 4

56 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse BCM ENZ ACHE LOAEL terrestrial Animal NONE 14 d 14 d A 7 mg/kg/d 7

57 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse BCM ENZ ACHE LOAEL terrestrial Animal NONE 3 d 3 d A 10 mg/kg/d 10

58 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse BCM ENZ ACHE LOAEL terrestrial Animal NONE 14 d 14 d F 10 mg/kg/d 10

59 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse BCM ENZ ACHE LOAEL terrestrial Animal NONE 1 d 1 d A 15 mg/kg/d 15

60 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST NOAEL LOAEL terrestrial Animal NONE 13 wk 91 d A 0.06 AI mg/kg/d 0.06

61 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 13 wk 91 d A 0.07 AI mg/kg/d 0.07

62 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST NOEC LOEC terrestrial Animal NONE 10 d 10 d A 0.1 mg/kg 0.1

63 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL terrestrial Animal NONE 10 d 10 d F 0.5 mg/kg/d 0.49

64 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

65 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 1 d 1 d F 1 mg/kg 1

66 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

67 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

68 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

69 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

70 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 1 d 1 d F 1.5 mg/kg 1.5

71 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 1 d 1 d F 1.5 mg/kg 1.5

72 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL terrestrial Animal NONE 8 d 8 d A 2 mg/kg/d 2

73 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL terrestrial Animal NONE 15 d 15 d A 2 mg/kg/d 2

74 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 10 d 10 d A 2 mg/kg/d 2

75 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 9 d 9 d F 2.5 mg/kg 2.5

76 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST LOAEL terrestrial Animal NONE 1 d 1 d F 5 mg/kg 5

77 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST IC50 terrestrial Animal NONE 1 wk 7 d F 5.2 ppm 5.2

78 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST IC50 terrestrial Animal NONE 1 wk 7 d F 6 ppm 6

79 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ CEST IC50 terrestrial Animal NONE 1 wk 7 d F 14.5 ppm 14.5

80 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL terrestrial Animal NONE 4 h 0.166666667 d A 20 mg/kg 20

81 298044 Disulfoton 3501 Magnoliophyta Liliopsida Cyperales Poaceae Hordeum vulgare Barley CEL GEN MIAT LOAEL terrestrial Plant AQU 75 h 3.125 d A 0.1 % AI 0.1

82 298044 Disulfoton 3501 Magnoliophyta Liliopsida Cyperales Poaceae Hordeum vulgare Barley CEL GEN ME1A LOAEL terrestrial Plant AQU hv hv A 0.1 % AI 0.1

83 298044 Disulfoton 3501 Magnoliophyta Liliopsida Cyperales Poaceae Hordeum vulgare Barley CEL GEN CABR LOAEL terrestrial Plant FLT ma ma A 100 ai ppm 100

84 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow GRO GRO GGRO NOEC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 149 ug/L 149

f

f

Conc Value1
Operator

Conc Value1
Preferred Conc Value2 Orig

Conc Value2 Purity
Adjusted

Conc Value2
Operator

Conc Value2
Preferred

Conc Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit Organic Matter Value

Organic Matter
Unit

Organic Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

48 0.65116 lb/acre 5 100 FieldN GG NO 96071 Romanow LR;Kennedy GG;Sanders DC;

Plug-Mix and Banded-and-Incorporated
Application of Systemic Insecticides for
Control of the Colorado Potato Beetle
(Coleoptera: Chrysomelidae) on Direct-
Seeded Tomatoes J Econ Entomol 77(5): 1245-1250 1984

ORG/cv UC-82B// EXPDUR/other duration
also reported// EE/no clear dose response//
EDES/granules added to plug mix with
seeds//

49 0.65116 lb/acre 3 100 FieldN GG NO 96071 Romanow LR;Kennedy GG;Sanders DC;

Plug-Mix and Banded-and-Incorporated
Application of Systemic Insecticides for
Control of the Colorado Potato Beetle
(Coleoptera: Chrysomelidae) on Direct-
Seeded Tomatoes J Econ Entomol 77(5): 1245-1250 1984

ORG/cv UC-82B// EXPDUR/other duration
also reported// EDES/banded and
incorporated application//

50 0.65116 lb/acre 3 100 FieldN GG NO 96071 Romanow LR;Kennedy GG;Sanders DC;

Plug-Mix and Banded-and-Incorporated
Application of Systemic Insecticides for
Control of the Colorado Potato Beetle
(Coleoptera: Chrysomelidae) on Direct-
Seeded Tomatoes J Econ Entomol 77(5): 1245-1250 1984

ORG/cv UC-82B// EXPDUR/other duration
also reported// EDES/banded and
incorporated application//

51 5.86 mg/L NR 100 LAB S 165214 2400 Davis HC;Hidu H;

Effects of Pesticides on Embryonic
Development of Clams and Oysters and on
Survival and Growth of the Larvae Fish Bull 67(2): 393-404 1969

EE/TLM// CHAR/DI-SYSTON//
GENERAL/OEF/N-3452 also tested////

52 5.28 mg/L NR 100 LAB S 165217 2400 Davis HC;Hidu H;

Effects of Pesticides on Embryonic
Development of Clams and Oysters and on
Survival and Growth of the Larvae Fish Bull 67(2): 393-404 1969

EE/TLM// CHAR/DI-SYSTON//
GENERAL/OEF/N-3452 also tested////

53 0.058114 mg/L 1 98 Lab S NO 74947 Anderson TD;Zhu KY;

Synergistic and Antagonistic Effects of
Atrazine on the Toxicity of
Organophosphorodithioate and
Organophosphorothioate Insecticides to
Chironomus tentans (Diptera: Chironomidae)Pestic Biochem Physiol 80(1): 54-64 2004

54 0.5 ppm 3 100 Lab FD NO 94996 Jones RD;Hastings TF;Landes AM;

Absence of Neurovisual Effects due to
Tissue and Blood Cholinesterase Depression
in a Chronic Disulfoton Feeding Study in
Dogs 106(2/3): 181-190 1999

ORG/Purebred Beagle, nulliparous and
nonpregnant.// EE/Cholinesterase in brain,
plasma and other ocular tissue also
reported.// CHAR/Acetone used as a rinse.//

55 4 ppm 3 100 Lab FD NO 94996 Jones RD;Hastings TF;Landes AM;

Absence of Neurovisual Effects due to
Tissue and Blood Cholinesterase Depression
in a Chronic Disulfoton Feeding Study in
Dogs 106(2/3): 181-190 1999

ORG/Purebred Beagle, nulliparous and
nonpregnant.// EE/Cholinesterase in brain,
plasma and other ocular tissue also
reported.// CHAR/Acetone used as a rinse.//

56 7 mg/kg/d 2 97 Lab IP NO 95097 Costa LG;Schwab BW;Hand H;Murphy SD;

Reduced [3H]Quinuclidinyl Benzilate Binding
to Muscarinic Receptors in Disulfoton-
Tolerant Mice Toxicol Appl Pharmacol 60(3): 441-450 1981

ORG/Charles River CD-1 strain// EE/percent
of control// EDES/Author tested mortality,
growth, physiological, cellular and
biochemical effects in toxicity, studying the
development of tolerance in organisms//
GENERAL/Physiological, cellular(and
RSBC) and biochemical effects also reported
in HB and IE, MORT and WGHT, no clear
dose response//

57 10 mg/kg/d 1 97 Lab IP NO 95097 Costa LG;Schwab BW;Hand H;Murphy SD;

Reduced [3H]Quinuclidinyl Benzilate Binding
to Muscarinic Receptors in Disulfoton-
Tolerant Mice Toxicol Appl Pharmacol 60(3): 441-450 1981

ORG/Initial BW, Charles River CD-1 strain//
EXPDUR/14 day study duration//
EE/percentage of control// EDES/Time
Course Study, Author tested physiological
and biochemical effects in toxicity, studying
the development of tolerance in organisms//
GENERAL/Physiological and biochemical
effects also reported in HB and IE, recovery
phase also reported//

58 10 mg/kg/d 1 100 Lab IP NO 95098 Costa LG;Murphy SD;

Passive Avoidance Retention in Mice
Tolerant to the Organophosphorus
Insecticide Disulfoton Toxicol Appl Pharmacol 65(3): 451-458 1982

ORG/Charles River, CD-1, 25 to 35 g//
EE/cortex, striatum, cerebellum also
reported//

59 15 mg/kg/d 1 97 Lab IP NO 95097 Costa LG;Schwab BW;Hand H;Murphy SD;

Reduced [3H]Quinuclidinyl Benzilate Binding
to Muscarinic Receptors in Disulfoton-
Tolerant Mice Toxicol Appl Pharmacol 60(3): 441-450 1981

ORG/Initial BW, Charles River CD-1 strain//
EXPDUR/3 day study duration// EDES/Short
term study, Author tested physiological and
biochemical effects in toxicity, studying the
development of tolerance in organisms//
GENERAL/Physiological and biochemical
effects also reported in HB and IE//

60 0.06 0.27 0.27 0.27 AI mg/kg/d 3 100 Lab FD NO 87452
Sheets LP;Hamilton BF;Sangha GK;Thyssen
JH;

Subchronic Neurotoxicity Screening Studies
with Six Organophosphate Insecticides: An
Assessment of Behavior and Morphology
Relative to Cholinesterase Inhibition Fundam Appl Toxicol 35(1): 101-119 1997

ORG/Fischer 344 CDF (F-344/BR rats)//
EE/Response sites also included are plasma
and RBC.// GENERAL/Also reported, clinical
signs, reduction in body weight, food
consumption, opthalmology and
neuropathology//

61 0.07 AI mg/kg/d 3 100 Lab FD NO 87452
Sheets LP;Hamilton BF;Sangha GK;Thyssen
JH;

Subchronic Neurotoxicity Screening Studies
with Six Organophosphate Insecticides: An
Assessment of Behavior and Morphology
Relative to Cholinesterase Inhibition Fundam Appl Toxicol 35(1): 101-119 1997

ORG/Fischer 344 CDF (F-344/BR rats)//
EE/Response sites also included are plasma
and RBC.// GENERAL/Also reported, clinical
signs, reduction in body weight, food
consumption, opthalmology and
neuropathology//

62 0.1 0.3 0.3 0.3 mg/kg bdwt 3 100 Lab GV NO 96422 Lamb DW;Hixson EJ;
Embryotoxic and Teratogenic Effects of
Disulfoton (): 79 p. 1983

ORG/Pregnant CD from Charles River Lab//
EXPDUR/Gestation day 6 through day 15//
EE/Additional response site includes
erythrocytes.// GENERAL/Cumulative and
individual litter data gross abnormalities,
individual body weights, without stats also
reported.//

63 0.49 mg/kg/d 3 >98 Lab IP NO 94999
Llorens J;Crofton KM;Tilson HA;Ali
SF;Mundy WR;

Characterization of Disulfoton-Induced
Behavioral and Neurochemical Effects
Following Repeated Exposure Fundam Appl Toxicol 20(2): 163-169 1993

ORG/Long-Evans hooded strain, Initial BW//
EXPDUR/Study lasted 30 days// EE/HIP,
STM and FX// EDES/Author tests organisms
for behavior, growth and physiological
effects, investigates dose, day and trial
effects and interactions// GENERAL/OEF
ATSK, PHY striatum and hippocampus, also
reported//

64 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/Activity with acetylcholine
substrate, // EDES/Author tests physiological
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//
GENERAL/methacholine substrate also
reported//

65 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/Activity with methalcholine
substrate, // EDES/Author tests physiological
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol// GENERAL/acetylcholine
substrate also reported//

66 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/Activity with acetylcholine
substrate, // EDES/Author tests physiological
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//
GENERAL/methacholine substrate and
depuration phase also reported//

67 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/Activity with acetylcholine
substrate, // EDES/Author tests physiological
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//
GENERAL/methacholine substrate also
reported//

68 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino,// EXPDUR/tested 24 hours after
final treatment// EE/Activity with acetylcholine
substrate, // EDES/Author tests physiological
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//
GENERAL/methacholine substrate also
reported, effects in uterus also reported//

69 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino,// EXPDUR/tested 24 hours after
final treatment// EE/Activity with
methalcholine substrate, // EDES/Author
tests physiological and biochemical effects
on tissues excised from dosed organisms, 1
half ileum used for each test//
CHAR/disulfoton, 4 to 1 mixture of carrier
with ethanol// GENERAL/acetylcholine
substrate also reported//

70 1.5 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/Activity with acetylcholine
substrate, // EDES/Author tests physiological
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//
GENERAL/methacholine substrate also
reported//

71 1.5 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino,// EXPDUR/tested 24 hours after
final treatment// EE/Activity with acetylcholine
substrate, // EDES/Author tests physiological
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//
GENERAL/methacholine substrate also
reported,//

72 2 mg/kg bdwt 1 97 Lab GV NO 94998 Fitzgerald BB;Costa LG;

Modulation of Muscarinic Receptors and
Acetylcholinesterase Activity in Lymphocytes
and in Brain Areas Following Repeated
Organophosphate Exposure in Rats Fundam Appl Toxicol 20(2): 210-216 1993

ORG/Long-Evans, initial BW 300 to 400g.//
EXPDUR/Other durations also reported//
EE/Other response sites also reported.//
EDES/Organisms were allowed 24 hours
between last dose and termination.//

73 2 mg/kg/d 2 97 Lab IP NO 95099 McDonald BE;Costa LG;Murphy SD;

Spatial Memory Impairment and Centra
Muscarinic Receptor Loss Following
Prolonged Treatment with
Organophosphates 40(1): 47-56 1988

ORG/Long-Evans. // EE/Cortex and striatum
also reported as response sights.//

74 2 mg/kg bdwt 1 97 Lab GV NO 94997 Costa LG;Shao M;Basker K;Murphy SD;

Chronic Administration of an
Organophosphorus Insecticide to Rats Alters
Cholinergic Muscarinic Receptors in the
Pancreas Chem -Biol Interact 48(3): 261-269 1984 ORG/Sprague Dawley, 200 to 225 g//

75 2.5 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, // EXPDUR/tested 24 hours
after final treatment// EE/Activity with
acetylcholine substrate, // EDES/Author tests
physiological and biochemical effects on
tissues excised from dosed organisms, 1 hal
ileum used for each test// CHAR/disulfoton, 4
to 1 mixture of carrier with ethanol//
GENERAL/methacholine substrate also
reported//

76 5 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, // EXPDUR/tested 24 hours
after final treatment// EE/Activity with
acetylcholine substrate, // EDES/Author tests
physiological and biochemical effects on
tissues excised from dosed organisms, 1 hal
ileum used for each test// CHAR/disulfoton, 4
to 1 mixture of carrier with ethanol//
GENERAL/methacholine substrate also
reported//

77 5.2 ppm 3 100 Lab FD NO 38991 Su MQ;Kinoshita FK;Frawley JP;DuBois KP;

Comparative Inhibition of Aliesterases and
Cholinesterase in Rats Fed Eighteen
Organophosphorus Insecticides Toxicol Appl Pharmacol 20(2): 241-249 1971

ORG/Holtzman, weanling// EE/50 %
inhibition of cholinesterase activity//
GENERAL/mixture also reported//

78 6 ppm 3 100 Lab FD NO 38991 Su MQ;Kinoshita FK;Frawley JP;DuBois KP;

Comparative Inhibition of Aliesterases and
Cholinesterase in Rats Fed Eighteen
Organophosphorus Insecticides Toxicol Appl Pharmacol 20(2): 241-249 1971

ORG/Holtzman, weanling// EE/50 %
inhibition of cholinesterase activity//
GENERAL/mixture also reported//

79 14.5 ppm 3 100 Lab FD NO 38991 Su MQ;Kinoshita FK;Frawley JP;DuBois KP;

Comparative Inhibition of Aliesterases and
Cholinesterase in Rats Fed Eighteen
Organophosphorus Insecticides Toxicol Appl Pharmacol 20(2): 241-249 1971

ORG/Holtzman, weanling// EE/50 %
inhibition of cholinesterase activity//
GENERAL/mixture also reported//

80 20 mg/kg 1 97 Lab IP NO 95960 Schwab BW; Studies of Disulfoton Tolerance in Rats
Ph D Thesis, Univ of Texas Grad School of
Biomed Sci , Houston, TX(): 117 p. 1981

ORG/Sprague Dawley// GENERAL/mixtures,
drug interactions also reported//

81 0.1 % AI 1 100 Lab SO NO 59664
Singh BD;Singh RB;Singh RM;Singh
Y;Singh J;

Effect of Insecticides on Germination, Early
Growth and Cytogenetic Behavior of Barley
(Hordeum vulgare) Environ Exp Bot 19(3): 127-132 1979

ORG/cv Ratna// EXPDUR/exposed for 3
hour, washed seeds in running tap water for
2 hours, measured 72 hours after soaking//
EDES/Author tests reproductive, growth and
mutagenic effects// GENERAL/OEF, ME1M,
GGEN, also reported//

82 0.1 % AI 1 100 FieldU SO NO 59664
Singh BD;Singh RB;Singh RM;Singh
Y;Singh J;

Effect of Insecticides on Germination, Early
Growth and Cytogenetic Behavior of Barley
(Hordeum vulgare) Environ Exp Bot 19(3): 127-132 1979

ORG/cv Ratna// EXPDUR/exposed for 3
hour, washed seeds in running tap water for
2 hours// EDES/Author tests reproductive,
growth and mutagenic effects//
GENERAL/OEF, ME1M, GGEN, also
reported//

83 100 ppm 4 100 Lab SO NO 89003 Panda BB;

Effect of the Insecticides Oxydemeton Methy
and Thiodemeton on the Mitotic and Meiotic
Chromosomes of Barley Environ Exp Bot 23(4): 293-296 1983

ORG/diploid (2n=14) hull less//
EXPDUR/Exposed for 6 hours, washed in
tap water for 2 hours and placed on
germination paper for 1 week, transplanted to
field to maturity// EE/aberrant cells in Pollen
mother cells. Anaphases of embryonic
shoots and mitotic index also reported.//
EDES/author tests cytogenetic effects in
organism treated with insecticide//

84 0.149 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143373 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/JUVENILE LENGTH// CHAR/95.4 %
PU, DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

CAS Number Chemical Name Species Number Phylum Class Order Family Genus Species Common Name
Effect
Group Effect Meas Endpt1 Endpt2 Habitat Plant/Animal Media

Dur
Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type Conc Value1 Orig

Conc Units
Orig

Conc Value1 Purity
Adjusted

85 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow GRO GRO GGRO NOEC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 149 ug/L 149

86 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow GRO GRO GGRO NOEC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 149 ug/L 149

87 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow GRO GRO GGRO MATC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 231 ug/L 231

88 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow GRO GRO GGRO MATC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 231 ug/L 231

89 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow GRO GRO GGRO MATC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 231 ug/L 231

90 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow GRO GRO GGRO NOEC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 359 ug/L 359

91 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow GRO GRO GGRO NOEC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 359 ug/L 359

92 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow GRO GRO GGRO NOEC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 359 ug/L 359

93 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow GRO GRO ABNM NOEC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 692 ug/L 692

94 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL LOAEL terrestrial Animal NONE 2 d 2 d F 1 mg/kg/d 0.98

95 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT LOAEL terrestrial Animal NONE 3 d 3 d A 2 mg/kg/d 2

96 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO GAIN LOAEL terrestrial Animal NONE 10 d 10 d A 2 mg/kg/d 2

97 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO GAIN NOAEL LOAEL terrestrial Animal NONE <=4 d <=4 d A 7.5 ppm 7.5

98 298044 Disulfoton 3501 Magnoliophyta Liliopsida Cyperales Poaceae Hordeum vulgare Barley GRO GRO HGHT LOAEL terrestrial Plant AQU 7 d 7 d A 0.1 % AI 0.1

99 298044 Disulfoton 3501 Magnoliophyta Liliopsida Cyperales Poaceae Hordeum vulgare Barley GRO GRO HGHT NOAEL LOAEL terrestrial Plant FLT 1 wk 7 d A 100 ai ppm 100

100 298044 Disulfoton 8059 Magnoliophyta Liliopsida Liliales Iridaceae Gladiolus sp. Gladiolus GRO GRO BMAS NOAEL terrestrial Plant NAT 87 d 87 d A 3.4 AI kg/ha 3.4

101 298044 Disulfoton 8059 Magnoliophyta Liliopsida Liliales Iridaceae Gladiolus sp. Gladiolus GRO GRO BMAS NOAEL terrestrial Plant NAT 87 d 87 d A 6.9 AI kg/ha 6.9

102 298044 Disulfoton 8059 Magnoliophyta Liliopsida Liliales Iridaceae Gladiolus sp. Gladiolus GRO GRO BMAS NOAEL terrestrial Plant NAT 99 d 99 d A 6.9 AI kg/ha 6.9

103 298044 Disulfoton 8059 Magnoliophyta Liliopsida Liliales Iridaceae Gladiolus sp. Gladiolus GRO GRO BMAS NOAEL terrestrial Plant NAT 99 d 99 d A 6.9 AI kg/ha 6.9

104 298044 Disulfoton 4166 Magnoliophyta Liliopsida Cyperales Poaceae Avena sp. Oat GRO GRO WGHT NOAEL terrestrial Plant NAT 5 wk 35 d F 2 ppm 2

105 298044 Disulfoton 3708 Magnoliophyta Magnoliopsida Fabales Fabaceae Phaseolus vulgaris Bean GRO GRO WGHT NOAEL terrestrial Plant NAT 30 d 30 d F 2.24 kg/ha 2.24

106 298044 Disulfoton 3272 Magnoliophyta Magnoliopsida Solanales Solanaceae Capsicum annuum Bell pepper GRO GRO WGHT NOAEL terrestrial Plant NAT ~2 mo ~60 d A 2 AI lb/acre 2

107 298044 Disulfoton 3272 Magnoliophyta Magnoliopsida Solanales Solanaceae Capsicum annuum Bell pepper GRO GRO WGHT NOAEL terrestrial Plant NAT ~2 mo ~60 d A 2 AI lb/acre 2

108 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton GRO GRO WGHT NOAEL LOAEL terrestrial Plant ART 7 d 7 d F 0.5 g/50 seeds 0.025

109 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton GRO GRO WGHT NOAEL LOAEL terrestrial Plant ART 7 d 7 d F 1.6 g/50 seeds 0.08

110 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton GRO GRO WGHT NOAEL LOAEL terrestrial Plant ART 7 d 7 d F 1.6 g/50 seeds 0.08

111 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton GRO GRO WGHT NOAEL LOAEL terrestrial Plant ART 7 d 7 d F 1.6 g/50 seeds 0.08

112 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

113 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

114 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

115 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

116 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

117 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

118 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

119 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

120 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

121 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

122 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

123 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

124 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

125 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

126 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

127 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

128 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

129 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

130 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

131 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

Conc Value1
Operator

Conc Value1
Preferred Conc Value2 Orig

Conc Value2 Purity
Adjusted

Conc Value2
Operator

Conc Value2
Preferred

Conc Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit Organic Matter Value

Organic Matter
Unit

Organic Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

85 0.149 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143375 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/JUVENILE DRY WT// CHAR/95.4 %
PU, DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

86 0.149 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143374 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/JUVENILE WET WT// CHAR/95.4 %
PU, DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

87 0.231 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143380 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/JUVENILE DRY WT// CHAR/95.4 %
PU, DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

88 0.231 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143379 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/JUVENILE LENGTH// CHAR/95.4 %
PU, DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

89 0.231 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143381 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/JUVENILE DRY WT// CHAR/95.4 %
PU, DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

90 0.359 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143378 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/JUVENILE LENGTH// CHAR/95.4 %
PU, DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

91 0.359 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143376 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/JUVENILE DRY WT// CHAR/95.4 %
PU, DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

92 0.359 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143377 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/JUVENILE WET WT// CHAR/95.4 %
PU, DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

93 > 0.692 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143371 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/NORMAL LARVAE// CHAR/95.4 % PU,
DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

94 0.98 2 1.96 1.96 mg/kg/d 3 >98 Lab IP NO 94999
Llorens J;Crofton KM;Tilson HA;Ali
SF;Mundy WR;

Characterization of Disulfoton-Induced
Behavioral and Neurochemical Effects
Following Repeated Exposure Fundam Appl Toxicol 20(2): 163-169 1993

ORG/Long-Evans hooded strain//
EXPDUR/Study lasted 30 days//
EDES/Author tests organisms for behavior,
growth and physiological effects, investigates
dose, day and trial effects and interactions//
GENERAL/OEF ATSK, PHY striatum and
hippocampus, also reported//

95 2 mg/kg/d 2 97 Lab IP NO 95099 McDonald BE;Costa LG;Murphy SD;

Spatial Memory Impairment and Centra
Muscarinic Receptor Loss Following
Prolonged Treatment with
Organophosphates 40(1): 47-56 1988

ORG/Long-Evans. // EXPDUR/Other
durations reported.//

96 2 mg/kg bdwt 1 97 Lab GV NO 94997 Costa LG;Shao M;Basker K;Murphy SD;

Chronic Administration of an
Organophosphorus Insecticide to Rats Alters
Cholinergic Muscarinic Receptors in the
Pancreas Chem -Biol Interact 48(3): 261-269 1984

ORG/Sprague Dawley, 200 to 225 g//
EE/binding of QNB//

97 7.5 20 20 20 ppm 2 97 Lab FD NO 95960 Schwab BW; Studies of Disulfoton Tolerance in Rats
Ph D Thesis, Univ of Texas Grad School of
Biomed Sci , Houston, TX(): 117 p. 1981

ORG/Sprague Dawley, 130 to 150 g initia
weight// EXPDUR/other durations also
reported// GENERAL/mixtures, drug
interactions also reported//

98 0.1 % AI 1 100 Lab SO NO 59664
Singh BD;Singh RB;Singh RM;Singh
Y;Singh J;

Effect of Insecticides on Germination, Early
Growth and Cytogenetic Behavior of Barley
(Hordeum vulgare) Environ Exp Bot 19(3): 127-132 1979

ORG/cv Ratna// EXPDUR/exposed for 3
hour, washed seeds in running tap water for
2 hours, // EDES/Author tests reproductive,
growth and mutagenic effects//
GENERAL/OEF, ME1M, GGEN, also
reported//

99 100 500 500 500 ppm 4 100 Lab SO NO 89003 Panda BB;

Effect of the Insecticides Oxydemeton Methy
and Thiodemeton on the Mitotic and Meiotic
Chromosomes of Barley Environ Exp Bot 23(4): 293-296 1983

ORG/diploid (2n=14) hull less//
EXPDUR/Exposed for 6 hours, washed in
tap water for 2 hours and placed on
germination paper for remaining time of test//
EDES/author tests cytogenetic effects in
organism treated with insecticide//

100 3.0328 lb/acre 2 100 FieldN DA NO 96066 Hargreaves JR;Cooper LP;

Control of Gladiolus Thrips, Taeniothrips
simplex (Morison), with Granular Insecticides
in South-East Queensland Qld J Agric Anim Sci 39(1): 23-26 1982

ORG/cultivars, Attraction, Aurora, Elizabeth
the Queen, Golden Boy, Lohengrin, Oscar,
Professor Gourdrian, Snow Velvet and White
Lass in uniform mixture// EXPDUR/preplant
application// EE/number of spikes per plot//
EDES/Author tested injury and population
effects on plants infected with an insect, trial
2// CHAR/5%//

101 6.1548 lb/acre 3 100 FieldN DA NO 96066 Hargreaves JR;Cooper LP;

Control of Gladiolus Thrips, Taeniothrips
simplex (Morison), with Granular Insecticides
in South-East Queensland Qld J Agric Anim Sci 39(1): 23-26 1982

ORG/cultivars, Attraction, Aurora, Elizabeth
the Queen, Golden Boy, Lohengrin, Oscar,
Professor Gourdrian, Snow Velvet and White
Lass in uniform mixture// EXPDUR/preplant
application// EE/statistically significant
increase over control, number of spikes per
plot// EDES/Author tested injury and
population effects on plants infected with an
insect, trial 1// CHAR/5%//

102 6.1548 lb/acre 3 100 FieldN DA NO 96066 Hargreaves JR;Cooper LP;

Control of Gladiolus Thrips, Taeniothrips
simplex (Morison), with Granular Insecticides
in South-East Queensland Qld J Agric Anim Sci 39(1): 23-26 1982

ORG/cultivars, Attraction, Aurora, Elizabeth
the Queen, Golden Boy, Lohengrin, Oscar,
Professor Gourdrian, Snow Velvet and White
Lass in uniform mixture// EXPDUR/preplant
application// EE/number of spikes per plot//
EDES/Author tested injury and population
effects on plants infected with an insect, trial
3// CHAR/5%//

103 6.1548 lb/acre 2 100 FieldN DA NO 96066 Hargreaves JR;Cooper LP;

Control of Gladiolus Thrips, Taeniothrips
simplex (Morison), with Granular Insecticides
in South-East Queensland Qld J Agric Anim Sci 39(1): 23-26 1982

ORG/cultivars, Attraction, Aurora, Elizabeth
the Queen, Golden Boy, Lohengrin, Oscar,
Professor Gourdrian, Snow Velvet and White
Lass in uniform mixture// EXPDUR/preplant
application// EE/number of spikes per plot//
EDES/Author tested injury and population
effects on plants infected with an insect, trial
4// CHAR/5%//

104 2 ppm 2 6.4 0.9 % NR 100 Lab EN NO 25523 Nash RG; Phytotoxic Pesticide Interactions in Soil Agron J 59(): 227-230 1967

ORG/Markton var.// EXPDUR/3 to 5 weeks
reported.// EE/Phytotoxicity as revealed by
fresh weights.//

105 1.99808 lb/acre 2 6.5* 2.4* % OM 100 FieldN WA NO 52039 McClurg CA;Bergman EL;

Influence of Selected Pesticides on Leaf
Elemental Content and Yield of Garden
Beans (Phaseolus vulgaris L.) J Environ Qual 1(2): 200-203 1972

ORG/Improved Tendergreen cultivar//
EXPDUR/measurments on Aug 29 1968, //
EDES/author tests population, biochemical
and growth on organisms// GENERAL/OEF,
ABND also reported//

106 2 AI lb/acre 1 10 Lab DA NO 96671 Foott WH;Timmins PR;
An Examination of Possible Side Effects in
Peppers Side-Dressed with Disulfoton Proc Entomol Soc Ont 100(): 97-100 1970

ORG/Vinedale variety// EXPDUR/weighed on
4 separate dates in August unspecified//
EDES/Author tests growth and yield of
peppers// GENERAL/mixture study with
endosulfan also reported, not coded, no valid
control, OEF, BCM not coded, no endpoint//

107 2 AI lb/acre 1 10 Lab DA NO 96671 Foott WH;Timmins PR;
An Examination of Possible Side Effects in
Peppers Side-Dressed with Disulfoton Proc Entomol Soc Ont 100(): 97-100 1970

ORG/Staddons Select variety//
EXPDUR/weighed on 4 separate dates in
August unspecified// EE/significant increase
in WGHT// EDES/Author tests growth and
yield of peppers// GENERAL/mixture study
with endosulfan also reported, not coded, no
valid control, OEF, BCM not coded, no
endpoint//

108 0.025 1.6 0.08 0.08 g/50 seeds 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Ashmouni// EE/fresh weight, dry
weight, root length also reported//

109 0.08 3.2 0.16 0.16 g/50 seeds 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Giza 70// EE/fresh weight, dry
weight, root length also reported//

110 0.08 3.2 0.16 0.16 g/50 seeds 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Giza 69// EE/fresh weight, dry
weight, root length also reported//

111 0.08 3.2 0.16 0.16 g/50 seeds 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Giza 45// EE/fresh weight, dry
weight, root length also reported//

112 0.099904 lb/acre 1 5.4 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Beulah VFSL type soil// GENERAL/OEF,
ABND also reported in field study, Mixture
study also reported//

113 0.099904 lb/acre 1 7.1 2.2 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Bosket VFSL type soil// GENERAL/OEF,
ABND also reported in field study, Mixture
study also reported//

114 0.099904 lb/acre 1 5.1 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Brittain SiL type soil// GENERAL/OEF,
ABND also reported in field study, Mixture
study also reported//

115 0.099904 lb/acre 1 5.5 2.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Clack SL type soil// GENERAL/OEF, ABND
also reported in field study, Mixture study
also reported//

116 0.099904 lb/acre 1 6.5 1.3 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EE/significant
beneficial effect// EDES/Author tests growth
on cotton in greenhouse with COllins SiL type
soil// GENERAL/OEF, ABND also reported
in field study, Mixture study also reported//

117 0.099904 lb/acre 1 5.7 1.5 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Dubbs VFSL type soil// GENERAL/OEF,
ABND also reported in field study, Mixture
study also reported//

118 0.099904 lb/acre 1 4.4 1.5 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Dundee SiL type soil// GENERAL/OEF,
ABND also reported in field study, Mixture
study also reported//

119 0.099904 lb/acre 1 6.4 2.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Falaya SiL type soil// GENERAL/OEF, ABND
also reported in field study, Mixture study
also reported//

120 0.099904 lb/acre 1 4.6 1.8 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Forestdale SiL type soil// GENERAL/OEF,
ABND also reported in field study, Mixture
study also reported//

121 0.099904 lb/acre 1 5.5 1.8 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Pearson SiL type soil// GENERAL/OEF,
ABND also reported in field study, Mixture
study also reported//

122 0.099904 lb/acre 1 5.4 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Beulah VFSL type soil// GENERAL/OEF,
ABND also reported in field study, Mixture
study also reported//

123 0.099904 lb/acre 1 5.1 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EE/significant
beneficial effect// EDES/Author tests growth
on cotton in greenhouse with Brittain SiL type
soil// GENERAL/OEF, ABND also reported
in field study, Mixture study also reported//

124 0.099904 lb/acre 1 5.7 1.5 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Dubbs VFSL type soil// GENERAL/OEF,
ABND also reported in field study, Mixture
study also reported//

125 0.099904 lb/acre 1 4.6 1.8 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Forestdale SiL type soil// GENERAL/OEF,
ABND also reported in field study, Mixture
study also reported//

126 0.099904 lb/acre 1 5.4 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Autoclaved Beulah VFSL type soil//
GENERAL/OEF, ABND also reported in field
study, Mixture study also reported//

127 0.099904 lb/acre 1 5.4 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Beulah VFSL type soil fumigated with methyl
bromide// GENERAL/OEF, ABND also
reported in field study, Mixture study also
reported//

128 0.099904 lb/acre 1 5.1 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Brittain SiL type soil, Autoclaved//
GENERAL/OEF, ABND also reported in field
study, Mixture study also reported//

129 0.099904 lb/acre 1 5.1 1.7 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Brittain SiL type soil, fumigated with methyl
bromide// GENERAL/OEF, ABND also
reported in field study, Mixture study also
reported//

130 0.099904 lb/acre 1 5.7 1.5 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Dubbs VFSL type soil, Autoclaved//
GENERAL/OEF, ABND also reported in field
study, Mixture study also reported//

131 0.099904 lb/acre 1 5.7 1.5 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Dubbs VFSL type soil, fumigated with methyl
bromide// GENERAL/OEF, ABND also
reported in field study, Mixture study also
reported//

CAS Number Chemical Name Species Number Phylum Class Order Family Genus Species Common Name
Effect
Group Effect Meas Endpt1 Endpt2 Habitat Plant/Animal Media

Dur
Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type Conc Value1 Orig

Conc Units
Orig

Conc Value1 Purity
Adjusted

132 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

133 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 21 dpp 21 dpp F 1.12 kg/ha 0.112

134 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/50 seeds 0.16

135 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/50 seeds 0.16

136 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/50 seeds 0.16

137 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/50 seeds 0.16

138 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/50 seeds 0.16

139 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/50 seeds 0.16

140 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT NOAEL terrestrial Plant NAT 34 d 34 d A 0.6 AI lb/acre 0.6

141 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO VGOR NOAEL terrestrial Plant NAT 35 d 35 d A 1.12 AI kg/ha 1.12

142 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 16 d 16 d F 4.5 ml/kg 4.32

143 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 16 d 16 d F 4.5 ml/kg 4.32

144 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 16 d 16 d F 4.5 ml/kg 4.32

145 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 19 d 19 d F 4.5 ml/kg 4.32

146 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 19 d 19 d F 4.5 ml/kg 4.32

147 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO WGHT NOAEL terrestrial Plant ART 19 d 19 d F 4.5 ml/kg 4.32

148 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO WGHT LOAEL terrestrial Plant FLT 21 d 21 d F 4.5 ml/kg 4.32

149 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO WGHT LOAEL terrestrial Plant FLT 18 d 18 d F 4.5 ml/kg 4.32

150 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO WGHT LOAEL terrestrial Plant FLT 21 d 21 d F 4.5 ml/kg 4.32

151 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO WGHT LOAEL terrestrial Plant FLT 18 d 18 d F 4.5 ml/kg 4.32

152 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton GRO GRO HGHT LOAEL terrestrial Plant NAT 14 dpe 14 dpe F 10 lb/acre 10

153 298044 Disulfoton 4319 Magnoliophyta Magnoliopsida Fabales Fabaceae Vigna radiata Mung bean GRO GRO NODE LOAEL terrestrial Plant UKS 4 wk 28 d A 1.5 ai kg/ha 1.5

154 298044 Disulfoton 3079 Magnoliophyta Magnoliopsida Malvales Malvaceae Abelmoschus esculentus Okra GRO GRO LGTH LOAEL terrestrial Plant NAT 7 d 7 d A 1 AI %/wt sd 1

155 298044 Disulfoton 3079 Magnoliophyta Magnoliopsida Malvales Malvaceae Abelmoschus esculentus Okra GRO GRO NROT NOAEL terrestrial Plant NAT 7 d 7 d A 5 AI %/wt sd 5

156 298044 Disulfoton 4222 Magnoliophyta Magnoliopsida Fabales Fabaceae Pisum sativum Pea GRO GRO NODE NOAEL LOAEL terrestrial Plant NAT 4 wk 28 d A 1.5 AI l/ha 1.5

157 298044 Disulfoton 4222 Magnoliophyta Magnoliopsida Fabales Fabaceae Pisum sativum Pea GRO GRO NODE LOAEL terrestrial Plant NAT 4 wk 28 d A 1.5 AI l/ha 1.5

158 298044 Disulfoton 4222 Magnoliophyta Magnoliopsida Fabales Fabaceae Pisum sativum Pea GRO GRO NODE LOAEL terrestrial Plant NAT 4 wk 28 d A 1.5 AI l/ha 1.5

159 298044 Disulfoton 4074 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum tuberosum Potato GRO GRO VGOR LOAEL terrestrial Plant NAT 3 mo 90 d A 3.4 AI kg/ha 3.4

160 298044 Disulfoton 4074 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum tuberosum Potato GRO GRO VGOR NOAEL terrestrial Plant NAT 81 d 81 d A 3.4 AI kg/ha 3.4

161 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO GRO HGHT NOAEL terrestrial Plant NAT 3 wk 21 d F 1 lb/acre 0.15

162 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO GRO HGHT NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 0.15

163 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO GRO HGHT NOAEL terrestrial Plant NAT 1 wk 7 d F 1 lb/acre 1

164 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO GRO HGHT NOAEL terrestrial Plant NAT 2 wk 14 d F 1 lb/acre 1

165 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO GRO HGHT NOAEL terrestrial Plant NAT 4 wk 28 d F 1 lb/acre 1

166 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO GRO HGHT NOAEL terrestrial Plant NAT 4 mo 120 d F 1 lb/acre 1

167 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO GRO WGHT NOAEL terrestrial Plant NAT 21 d 21 d F 16.8 kg/ha 16.8

168 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato GRO GRO VGOR NOAEL terrestrial Plant NAT 1 wk 7 d A 0.9 AI kg/ha 0.9

169 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato GRO GRO VGOR NOAEL LOAEL terrestrial Plant NAT 5 wk 35 d A 250 ai ppm 250

170 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato GRO GRO VGOR NOAEL LOAEL terrestrial Plant NAT 5 wk 35 d A 500 ai ppm 500

171 298044 Disulfoton 10978 Annelida Oligochaeta Haplotaxida Lumbricidae Eisenia veneta Earthworm PHY IMM GIMM LOAEL terrestrial Animal FLT 5 d 5 d F 0.01 mg/ml 0.01

172 298044 Disulfoton 10978 Annelida Oligochaeta Haplotaxida Lumbricidae Eisenia veneta Earthworm PHY IMM GIMM LOAEL terrestrial Animal FLT 5 d 5 d F 0.05 mg/ml 0.05

173 298044 Disulfoton 3194 Magnoliophyta Liliopsida Cyperales Poaceae Avena sativa Common oat PHY IMM GIMM LOAEL terrestrial Plant NAT 27 d 27 d F 8 % 8

174 298044 Disulfoton 3194 Magnoliophyta Liliopsida Cyperales Poaceae Avena sativa Common oat PHY IMM GIMM LOAEL terrestrial Plant NAT 27 d 27 d F 12.9 % 12.9

175 298044 Disulfoton 4168 Magnoliophyta Magnoliopsida Caryophyllales Chenopodiaceae Beta vulgaris Beet PHY IMM GIMM NOAEL terrestrial Plant NAT na hv na hv A 0.5 lb/cwt sd 0.5

176 298044 Disulfoton 4168 Magnoliophyta Magnoliopsida Caryophyllales Chenopodiaceae Beta vulgaris Beet PHY IMM GIMM NOAEL terrestrial Plant NAT na hv na hv A 0.5 lb/cwt sd 0.5

177 298044 Disulfoton 3738 Coniferophyta Pinopsida Pinales Pinaceae Pinus mugo mugo pine PHY INJ DAMG NOAEL LOAEL terrestrial Plant NAT 80 d 80 d F 9 g 1.35

178 298044 Disulfoton 4168 Magnoliophyta Magnoliopsida Caryophyllales Chenopodiaceae Beta vulgaris Beet PHY INJ DAMG LOAEL terrestrial Plant NAT 30 d 30 d F 1.4 lb/cwt sd 1.4

179 298044 Disulfoton 4168 Magnoliophyta Magnoliopsida Caryophyllales Chenopodiaceae Beta vulgaris Beet PHY INJ DAMG LOAEL terrestrial Plant NAT 30 d 30 d F 2.5 lb/cwt sd 2.5

180 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato PHY INJ DAMG NOAEL terrestrial Plant NAT 1 wk 7 d A 0.9 AI kg/ha 0.9

181 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato PHY INJ DAMG LOAEL terrestrial Plant NAT 5 wk 35 d A 250 ai ppm 250

182 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato PHY INJ DAMG LOAEL terrestrial Plant NAT 5 wk 35 d A 250 ai ppm 250

183 298044 Disulfoton 5 Arthropoda Branchiopoda Diplostraca Daphniidae Daphnia magna Water flea PHY ITX IMBL EC50 Aquatic Animal FW 6 h 0.25 d A 1000 ug/L 1000

184 298044 Disulfoton 5 Arthropoda Branchiopoda Diplostraca Daphniidae Daphnia magna Water flea PHY ITX IMBL EC50 Aquatic Animal FW 4 h 0.166666667 d A 1000 ug/L 1000

Conc Value1
Operator

Conc Value1
Preferred Conc Value2 Orig

Conc Value2 Purity
Adjusted

Conc Value2
Operator

Conc Value2
Preferred

Conc Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit Organic Matter Value

Organic Matter
Unit

Organic Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

132 0.099904 lb/acre 1 4.6 1.8 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Forestdale SiL type soil, Autoclaved//
GENERAL/OEF, ABND also reported in field
study, Mixture study also reported//

133 0.099904 lb/acre 1 4.6 1.8 % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Deltapine 16 variety// EDES/Author
tests growth on cotton in greenhouse with
Forestdale SiL type soil, fumigated with
methyl bromide// GENERAL/OEF, ABND
also reported in field study, Mixture study
also reported//

134 0.16 g/50 seeds 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Dandara// EE/signifigant increase in
fresh weight, dry weight, root length also
reported//

135 0.16 g/50 seeds 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Menoufi// EE/signifigant increase in
fresh weight, dry weight, root length also
reported//

136 0.16 g/50 seeds 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Giza 72// EE/increase in fresh
weight, dry weight, root length also reported//

137 0.16 g/50 seeds 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Giza 68// EE/no clear dose
response, fresh weight, dry weight, root
length also reported//

138 0.16 g/50 seeds 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Giza 67// EE/no clear dose
response, fresh weight, dry weight, root
length also reported//

139 0.16 g/50 seeds 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Giza 66// EE/signifigant increase in
fresh weight, dry weight, root length also
reported//

140 0.6 AI lb/acre 1 15 FieldN GG NO 88765 Graham LC;Gaylor MJ; Chemical Control of Thrips, 1985 Insectic Acaric Tests11(): 275-276 (No. 357) 1986
EE/Mean plant height.// EDES/Chemical
applied in furrow at planting.// CHAR/15G//

141 0.99904 lb/acre 1 100 FieldN DA NO 96622 Kappelman AJ Jr.;

Effect of Fungicides, Insecticides, and Their
Combinations on Stand Establishment and
Yield of Cotton Plant Dis 64(12): 1076-1078 1980

ORG/acid delinted stoneville 213 cv//
EDES/Author tests growth, mortality and
yield in cotton//

142 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/Dry Weight //
EDES/Treated in lab, then planted in field//
CHAR/oil base//

143 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/Dry Weight //
CHAR/oil base//

144 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/Dry Weight //
CHAR/oil base//

145 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/Dry Weight //
CHAR/oil base//

146 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/Dry Weight //
CHAR/oil base//

147 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/Dry Weight //
CHAR/oil base//

148 4.32 ml/kg 1 96 Lab DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to testing, dry weight
transfer was reported 7 days later//
EDES/Author tests reproduction growth and
survival in seeds exposed to test chemical//
GENERAL/mixture studies also reported//

149 4.32 ml/kg 1 96 Lab DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to testing, dry weight
transfer was reported 4 days later//
EDES/Author tests reproduction growth and
survival in seeds exposed to test chemical//
GENERAL/mixture studies also reported//

150 4.32 ml/kg 1 96 Lab DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to testing, dry weight
transfer was reported 7 days later// EE/part o
interaction study// EDES/Author tests
reproduction growth and survival in seeds
exposed to test chemical//
GENERAL/mixture studies also reported//

151 4.32 ml/kg 1 96 Lab DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to testing, dry weight
transfer was reported 4 days later// EE/part o
interaction study// EDES/Author tests
reproduction growth and survival in seeds
exposed to test chemical//
GENERAL/mixture studies also reported//

152 10 lb/acre 3 100 Lab DA NO 96629 Arle HF;
Trifluralin-Systemic Insecticide Interactions
on Seedling Cotton Weed Sci 16(4): 430-432 1968

ORG/hopicala variety// EXPDUR/study
duration 18 days post emergence//
EDES/Author tests growth on plants exposed
to insecticide// GENERAL/OEF, NROT and
mixture study also reported//

153 1.338 lb/acre 1 100 FieldN GG NO 71246
Chaudhury SK;Saha GN;Nath
DK;Bandyopadhyay DC;

Effects of Carbofuran, Disulfoton, Benomyl
and Brassicol on Nodulation of Mung Sci Cult 43(): 416-417 1977

EXPDUR/other durations also reported//
EE/number of effective nodules, total
number, dry weight also reported //
EDES/first application at time of germination,
second dose applied 30 days//

154 1 AI %/wt sd 3 100 Lab DA NO 96144 Gaikwad SK;Pawar VM;

Effect of Systemic Insecticides on the
Germination and Seedling Development of
Okra (Abelmoschus esculentus (L) Moench) Seed Res 7(1): 28-33 1979

ORG/cv Pusa Sawani// EXPDUR/planted
immediately after treatment// EE/Plumule
length// EDES/Author tests storage time on
germination and growth on organism treated
with chemical, 40% gum solution
(unspecified) applied to seed in a thin
coating, zero storage time// CHAR/disulfoton
5G, granular appllied until uniform coating
formed over seed// GENERAL/RATO and
RD LGTH also reported //

155 5 AI %/wt sd 3 100 Lab DA NO 96144 Gaikwad SK;Pawar VM;

Effect of Systemic Insecticides on the
Germination and Seedling Development of
Okra (Abelmoschus esculentus (L) Moench) Seed Res 7(1): 28-33 1979

ORG/cv Pusa Sawani// EXPDUR/planted
immediately after treatment// EE/number of
rootlets// EDES/Author tests storage time on
germination and growth on organism treated
with chemical, 40% gum solution
(unspecified) applied to seed in a thin
coating, zero storage time// CHAR/disulfoton
5G, granular appllied until uniform coating
formed over seed// GENERAL/RATO and
RD LGTH also reported //

156 1.5 3 3 3 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other duration also reported//
EE/plant dry weight also reported//

157 1.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other duration also reported//
EE/dry weight also reported//
EDES/amended with 0.5% farm yard
manure//

158 1.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other duration also reported//
EE/dry weight also reported//
EDES/amended with 1 % farm yard manure//

159 3.0328 lb/acre 1 7.9 0.7 % OM 15 FieldN EN NO 87159 Cranshaw WS;Thornton MK;
Effects of Systemic Insecticides on Potato
Growth and Their Interaction with Metribuzin 65(9): 535-541 1988

ORG/cv Centennial// EXPDUR/other duration
reported// EE/haulm growth vigor rating//

160 3.0328 lb/acre 1 7.9 0.7 % OM 15 FieldN EN NO 87159 Cranshaw WS;Thornton MK;
Effects of Systemic Insecticides on Potato
Growth and Their Interaction with Metribuzin 65(9): 535-541 1988

ORG/cv Centennial// EE/haulm growth vigor
rating//

161 0.15 lb/acre 1 15 FieldN GG NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974

162 0.15 lb/acre 1 15 FieldN GG NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974

163 1 lb/acre 1 100 FieldN FS NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974 CHAR/6 lb per gal//

164 1 lb/acre 1 100 FieldN FS NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974 CHAR/6 lb per gal//

165 1 lb/acre 1 100 FieldN FS NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974 CHAR/6 lb per gal//

166 1 lb/acre 1 100 FieldN MT NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974

EDES/ground granular 2x and foliar spray 3x
dosing// CHAR/6 lb per gal//

167 14.9856 lb/acre 3 5.7* 1.3* % OM 100 FieldN EN NO 50827 Kapusta G;Rouwenhorst DL;

Interaction of Selected Pesticides and
Rhizobium japonicum in Pure Culture and
Under Field Conditions Agron J 65(): 112-115 1973 ORG/cv. Wayne// EE/nodule fresh weight//

168 0.8028 lb/acre 1 100 FieldN SP NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar// EDES/Author
tests germination of plants after exposure to
insecticide, Field study 2, supplemental
spray// CHAR/Disulfoton 6E, spot sprayed,//
GENERAL/OEF, plants per hill also
reported//

169 250 500 500 500 ppm 3 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar//
EXPDUR/supplemental spot spray of 0.9 kg
AI/ha disulfoton for each treatment//
EDES/Author tests germination of plants
after exposure to insecticide, Field study 2,
supplemental spray// CHAR/Disulfoton 15G,
mixed in seeded plug mix,// GENERAL/OEF,
plants per hill also reported//

170 500 1000 1000 1000 ppm 3 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar// EDES/Author
tests germination of plants after exposure to
insecticide, Field study 1// CHAR/Disulfoton
15G, mixed in seeded plug mix//

171 0.01 mg/ml 2 100 Lab NO 40369 Bunn KE;Thompson HM;Tarrant KA;
Effects of Agrochemicals on the Immune
Systems of Earthworms Bull Environ Contam Toxicol 57(4): 632-639 1996 EE/IMMUNE ACTIVITY//

172 0.05 mg/ml 2 100 Lab NO 40369 Bunn KE;Thompson HM;Tarrant KA;
Effects of Agrochemicals on the Immune
Systems of Earthworms Bull Environ Contam Toxicol 57(4): 632-639 1996 EE/IMMUNE ACTIVITY//

173 8 % 1 100 FieldN GG NO 90297 Araya JE;Cambron SE;

Control of Aphids on Spring Oats and Winter
Wheat with Slow Release Granular Systemic
Insecticides Gt Lakes Entomol 25(3): 223-236 1992

ORG/spring oat// EE/resistance to BYDV-like
symptoms// CHAR/pearl starch granules//

174 12.9 % 1 100 FieldN GG NO 90297 Araya JE;Cambron SE;

Control of Aphids on Spring Oats and Winter
Wheat with Slow Release Granular Systemic
Insecticides Gt Lakes Entomol 25(3): 223-236 1992

ORG/spring oat// EE/resistance to BYDV-like
symptoms// CHAR/wax granules//

175 0.5 lb/cwt sd 2 100 FieldN DA NO 96073 Landis BJ;Powell DM;Hagel GT;

Attempt to Suppress Curly Top and Beet
Western Yellows by Control of the Beet
Leafhopper and the Green Peach Aphid with
Insecticide-Treated Sugarbeet Seed J Econ Entomol 63(2): 493-496 1970

EE/resistance to Curly Top and Beet
Western Yellows also reported//
EDES/dressed seed//

176 0.5 lb/cwt sd 2 100 FieldN DA NO 96073 Landis BJ;Powell DM;Hagel GT;

Attempt to Suppress Curly Top and Beet
Western Yellows by Control of the Beet
Leafhopper and the Green Peach Aphid with
Insecticide-Treated Sugarbeet Seed J Econ Entomol 63(2): 493-496 1970

EE/resistance to Curly Top and Beet
Western Yellows also reported//
EDES/pelleted seed//

177 1.35 21 3.15 3.15 g 3 15 FieldA DA NO 95969
King JE;Price RG;Pinkston KN;Whitcomb
CE;

Control of the Nantucket Pine Tip Moth,
Rhyacionia frustrana (Comstock), on Nursery
Grown Pine with Granular Systemic
Insecticides J Environ Hortic 1(2): 42-45 1983

ORG/Mughus, 30 to 45 cm height, field
grown 4 years prior to potting//
EXPDUR/sampled july 27// EE/phytotoxicity
rating// EDES/Author tests insect control and
phytotoxicity in pine plants, container grown,//

178 1.4 lb/cwt sd 1 100 FieldN DA NO 96073 Landis BJ;Powell DM;Hagel GT;

Attempt to Suppress Curly Top and Beet
Western Yellows by Control of the Beet
Leafhopper and the Green Peach Aphid with
Insecticide-Treated Sugarbeet Seed J Econ Entomol 63(2): 493-496 1970

EXPDUR/other duration also reported//
EE/phytotoxicity// EDES/dressed seed//

179 2.5 lb/cwt sd 1 100 FieldN DA NO 96073 Landis BJ;Powell DM;Hagel GT;

Attempt to Suppress Curly Top and Beet
Western Yellows by Control of the Beet
Leafhopper and the Green Peach Aphid with
Insecticide-Treated Sugarbeet Seed J Econ Entomol 63(2): 493-496 1970

EXPDUR/other duration also reported//
EE/phytotoxicity// EDES/pelleted seed//

180 0.8028 lb/acre 1 100 FieldN SP NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar// EDES/Author
tests germination of plants after exposure to
insecticide, Field study 2, supplemental
spray// CHAR/Disulfoton 6E, spot sprayed,//
GENERAL/OEF, plants per hill also
reported//

181 250 ppm 3 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar// EDES/Author
tests germination of plants after exposure to
insecticide, Field study 1// CHAR/Disulfoton
15G, mixed in seeded plug mix//

182 250 ppm 3 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar//
EXPDUR/supplemental spot spray of 0.9 kg
AI/ha disulfoton for each treatment//
EDES/Author tests germination of plants
after exposure to insecticide, Field study 2,
supplemental spray// CHAR/Disulfoton 15G,
mixed in seeded plug mix,// GENERAL/OEF,
plants per hill also reported//

183 < 1 mg/L 7* to 7.8* NR 100 LAB S 167442 17456 Devillers J;Meunier T;Chambon P;

Usefulness of the Dosage-Effect-Time
Relation in Ecotoxicology for the
Determination of Different Chemical Classes
of Toxicants (Interet de la Relation Dose-
Effet-Temps en Ecotoxicologie pour la
Determination des Differentes Classes
Chimiques de Toxiques) 80(): 329-334 (FRE) (ENG ABS) 1985

EE/CI50// CHAR/DISULFOTON, CAS#
67641 - ALSO USED AS SOLVENT//

184 < 1 mg/L 7* to 7.8* NR 100 LAB S 167441 17456 Devillers J;Meunier T;Chambon P;

Usefulness of the Dosage-Effect-Time
Relation in Ecotoxicology for the
Determination of Different Chemical Classes
of Toxicants (Interet de la Relation Dose-
Effet-Temps en Ecotoxicologie pour la
Determination des Differentes Classes
Chimiques de Toxiques) 80(): 329-334 (FRE) (ENG ABS) 1985

EE/CI50// CHAR/DISULFOTON, CAS#
67641 - ALSO USED AS SOLVENT//

CAS Number Chemical Name Species Number Phylum Class Order Family Genus Species Common Name
Effect
Group Effect Meas Endpt1 Endpt2 Habitat Plant/Animal Media

Dur
Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type Conc Value1 Orig

Conc Units
Orig

Conc Value1 Purity
Adjusted

185 298044 Disulfoton 5 Arthropoda Branchiopoda Diplostraca Daphniidae Daphnia magna Water flea PHY ITX IMBL EC50 Aquatic Animal FW 24 h 1 d A 1000 ug/L 1000

186 298044 Disulfoton 5 Arthropoda Branchiopoda Diplostraca Daphniidae Daphnia magna Water flea PHY ITX IMBL EC50 Aquatic Animal FW 2 h 8.33E-02 d A 1000 TO 3500 ug/L 1000 TO 3500

187 298044 Disulfoton 85 Arthropoda Insecta Diptera Chironomidae Chironomus tentans Midge PHY ITX IMBL LOAEL aquatic Animal FW 48 h 2 d F 59.3 ug/L 58.114

188 298044 Disulfoton 85 Arthropoda Insecta Diptera Chironomidae Chironomus tentans Midge PHY ITX IMBL EC50 aquatic Animal FW 48 h 2 d F 109.9 ug/L 107.702

189 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 103.5(75.0 TO 141.2) nmol/L 103.5(75.0 TO 141.2)

190 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 108.7(61.9 TO 188.4) nmol/L 108.7(61.9 TO 188.4)

191 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 110.9(81.3 TO 142.3) nmol/L 110.9(81.3 TO 142.3)

192 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 115.4(38.9 TO 178.6) nmol/L 115.4(38.9 TO 178.6)

193 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 126.3(88.6 TO 180.4) nmol/L 126.3(88.6 TO 180.4)

194 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 159.1(91.2 TO 208.5) nmol/L 159.1(91.2 TO 208.5)

195 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 159.8(114.9 TO 204.1) nmol/L
159.8(114.9 TO
204.1)

196 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 177.0(114.0 TO 271.2) nmol/L
177.0(114.0 TO
271.2)

197 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 22.3(12.5 TO 36.5) nmol/L 22.3(12.5 TO 36.5)

198 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 22.4(16.2 TO 31.2) nmol/L 22.4(16.2 TO 31.2)

199 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 22.8(17.6 TO 29.3) nmol/L 22.8(17.6 TO 29.3)

200 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 23.6(16.4 TO 33.4) nmol/L 23.6(16.4 TO 33.4)

201 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 28.5(21.1 TO 39.5) nmol/L 28.5(21.1 TO 39.5)

202 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 299.1(237.7 TO 366.1) nmol/L
299.1(237.7 TO
366.1)

203 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 47.0(28.5 TO 69.4) nmol/L 47.0(28.5 TO 69.4)

204 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 63.5(46.9 TO 83.2) nmol/L 63.5(46.9 TO 83.2)

205 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 72.6(43.0 TO 114.9) nmol/L 72.6(43.0 TO 114.9)

206 298044 Disulfoton 964 Arthropoda Insecta Diptera Chironomidae Chironomus riparius Midge PHY ITX IMBL EC50 aquatic Animal FW 24 h 1 d A 82.1(55.0 TO 122.4) nmol/L 82.1(55.0 TO 122.4)

207 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY ITX GITX NOEC LOEC terrestrial Animal NONE 10 d 10 d A 0.3 mg/kg 0.3

208 298044 Disulfoton 10574 Annelida Oligochaeta Haplotaxida Lumbricidae Lumbricus sp. Earthworm MOR MOR MORT NOAEL terrestrial Animal NAT 5 d 5 d F 2.7 % 2.7

209 298044 Disulfoton 10574 Annelida Oligochaeta Haplotaxida Lumbricidae Lumbricus sp. Earthworm MOR MOR MORT NOAEL terrestrial Animal NAT 5 d 5 d F 12.9 % 12.9

210 298044 Disulfoton 5004 Annelida Oligochaeta Haplotaxida Lumbricidae Lumbricus terrestris Earthworm MOR MOR MORT LC50 terrestrial Animal ART 3 d 3 d A 32 AI lb/acre 32

211 298044 Disulfoton 17922 Arthropoda Arachnida Trombidiformes Tetranychidae Panonychus citri Citrus Red Mite MOR MOR MORT LOAEL terrestrial Animal LIT 24 h 1 d A 0.4 AI g/eu 0.4

212 298044 Disulfoton 99 Arthropoda Insecta Plecoptera Perlidae Hesperoperla pacifica Golden stonefly, Willow fly MOR MOR MORT LC50 Aquatic Animal FW 96 h 4 d F 8.2 ug/L 8.2

213 298044 Disulfoton 99 Arthropoda Insecta Plecoptera Perlidae Hesperoperla pacifica Golden stonefly, Willow fly MOR MOR MORT LC50* Aquatic Animal FW 96 h 4 d F 8.2 ug/L 8.2

214 298044 Disulfoton 99 Arthropoda Insecta Plecoptera Perlidae Hesperoperla pacifica Golden stonefly, Willow fly MOR MOR MORT LC50* Aquatic Animal FW 72 h 3 d F 23 ug/L 23

215 298044 Disulfoton 99 Arthropoda Insecta Plecoptera Perlidae Hesperoperla pacifica Golden stonefly, Willow fly MOR MOR MORT LC50* Aquatic Animal FW 48 h 2 d F 48 ug/L 48

216 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD10 terrestrial Animal MIX NA em NA em F 0.092 ug/org 0.092

217 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD10 terrestrial Animal MIX NA em NA em F 0.516 ug/org 0.516

218 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD10 terrestrial Animal MIX NA em NA em F 0.586 ug/org 0.586

219 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD10 terrestrial Animal MIX NA em NA em F 1.208 ug/org 1.208

220 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD10 terrestrial Animal MIX NA em NA em F 3.619 ug/org 3.619

221 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD50 terrestrial Animal NONE 24 h 1 d F 4.1 ug 4.1

222 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD50 terrestrial Animal NONE 24 h 1 d F 4.3 ug 4.3

223 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD50 terrestrial Animal NONE 24 h 1 d F 5 ug 5

224 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD90 terrestrial Animal NONE 24 h 1 d F 5.9 ug 5.9

225 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD50 terrestrial Animal MIX NA em NA em F 6.12 ug/org 6.12

226 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD90 terrestrial Animal NONE 24 h 1 d F 6.8 ug 6.8

227 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD90 terrestrial Animal NONE 24 h 1 d F 8 ug 8

228 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD50 terrestrial Animal MIX NA em NA em F 8.169 ug/org 8.169

229 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD50 terrestrial Animal NONE 24 h 1 d F 16 ug 16

230 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD50 terrestrial Animal NONE 24 h 1 d F 23 ug 23

231 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD50 terrestrial Animal MIX NA em NA em F 27.83 ug/org 27.83

232 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD50 terrestrial Animal MIX NA em NA em F 35.3 ug/org 35.3

233 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD90 terrestrial Animal NONE 24 h 1 d F 38 ug 38

234 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD50 terrestrial Animal NONE 24 h 1 d F 39 ug 39

235 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD90 terrestrial Animal NONE 24 h 1 d F 41 ug 41

236 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD90 terrestrial Animal NONE 24 h 1 d F 54 ug 54

237 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD90 terrestrial Animal MIX NA em NA em F 72.68 ug/org 72.68

238 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD90 terrestrial Animal MIX NA em NA em F 213.9 ug/org 213.9

239 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD50 terrestrial Animal MIX NA em NA em F 230.5 ug/org 230.5

240 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD90 terrestrial Animal MIX NA em NA em F 722.3 ug/org 722.3

241 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD90 terrestrial Animal MIX NA em NA em F 1031 ug/org 1031

242 298044 Disulfoton 4910 Arthropoda Insecta Hymenoptera Apidae Apis mellifera Honey bee MOR MOR MORT LD90 terrestrial Animal MIX NA em NA em F 90600 ug/org 90600

243 298044 Disulfoton 225 Arthropoda Insecta Ephemeroptera Ephemerellidae Drunella grandis Mayfly MOR MOR MORT LC50 Aquatic Animal FW 96 h 4 d F 78 ug/L 78

244 298044 Disulfoton 35 Arthropoda Insecta Plecoptera Pteronarcyidae Pteronarcys californicus Stonefly MOR MOR MORT LC50 Aquatic Animal FW 96 h 4 d F 28.5 ug/L 28.5

245 298044 Disulfoton 35 Arthropoda Insecta Plecoptera Pteronarcyidae Pteronarcys californicus Stonefly MOR MOR MORT LC50* Aquatic Animal FW 96 h 4 d F 28.5 ug/L 28.5

Conc Value1
Operator

Conc Value1
Preferred Conc Value2 Orig

Conc Value2 Purity
Adjusted

Conc Value2
Operator

Conc Value2
Preferred

Conc Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit Organic Matter Value

Organic Matter
Unit

Organic Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

185 < 1 mg/L 7* to 7.8* NR 100 LAB S 167443 17456 Devillers J;Meunier T;Chambon P;

Usefulness of the Dosage-Effect-Time
Relation in Ecotoxicology for the
Determination of Different Chemical Classes
of Toxicants (Interet de la Relation Dose-
Effet-Temps en Ecotoxicologie pour la
Determination des Differentes Classes
Chimiques de Toxiques) 80(): 329-334 (FRE) (ENG ABS) 1985

EE/CI50// CHAR/DISULFOTON, CAS#
67641 - ALSO USED AS SOLVENT//

186 1 TO 3.5 mg/L 7* to 7.8* NR 100 LAB S 167440 17456 Devillers J;Meunier T;Chambon P;

Usefulness of the Dosage-Effect-Time
Relation in Ecotoxicology for the
Determination of Different Chemical Classes
of Toxicants (Interet de la Relation Dose-
Effet-Temps en Ecotoxicologie pour la
Determination des Differentes Classes
Chimiques de Toxiques) 80(): 329-334 (FRE) (ENG ABS) 1985

EE/CI50// CHAR/DISULFOTON, CAS#
67641 - ALSO USED AS SOLVENT//

187 0.058114 mg/L 1 98 Lab S NO 74947 Anderson TD;Zhu KY;

Synergistic and Antagonistic Effects of
Atrazine on the Toxicity of
Organophosphorodithioate and
Organophosphorothioate Insecticides to
Chironomus tentans (Diptera: Chironomidae)Pestic Biochem Physiol 80(1): 54-64 2004

188 0.107702 mg/L 5 98 Lab S NO 74947 Anderson TD;Zhu KY;

Synergistic and Antagonistic Effects of
Atrazine on the Toxicity of
Organophosphorodithioate and
Organophosphorothioate Insecticides to
Chironomus tentans (Diptera: Chironomidae)Pestic Biochem Physiol 80(1): 54-64 2004 EE/EC25 and EC90 also reported//

189 103.5(75.0 TO 141.2) nmol/L 6 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/water only treatment//
GENERAL/QSAR, toxicity ratio//

190 108.7(61.9 TO 188.4) nmol/L 6 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/spiked sediment// GENERAL/QSAR,
toxicity ratio//

191 110.9(81.3 TO 142.3) nmol/L 8 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/spiked sediment// GENERAL/QSAR,
toxicity ratio//

192 115.4(38.9 TO 178.6) nmol/L 6 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/spiked sediment// GENERAL/QSAR,
toxicity ratio//

193 126.3(88.6 TO 180.4) nmol/L 7 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/water only treatment//
GENERAL/QSAR, toxicity ratio//

194 159.1(91.2 TO 208.5) nmol/L 7 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/spiked sediment// GENERAL/QSAR,
toxicity ratio//

195 159.8(114.9 TO 204.1) nmol/L 8 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/spiked sediment// GENERAL/QSAR,
toxicity ratio//

196 177.0(114.0 TO 271.2) nmol/L 6 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/water only treatment//
GENERAL/QSAR, toxicity ratio//

197 22.3(12.5 TO 36.5) nmol/L 6 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/spiked sediment// GENERAL/QSAR,
toxicity ratio//

198 22.4(16.2 TO 31.2) nmol/L 7 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/water only treatment//
GENERAL/QSAR, toxicity ratio//

199 22.8(17.6 TO 29.3) nmol/L 7 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/water only treatment//
GENERAL/QSAR, toxicity ratio//

200 23.6(16.4 TO 33.4) nmol/L 8 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/water only treatment//
GENERAL/QSAR, toxicity ratio//

201 28.5(21.1 TO 39.5) nmol/L 6 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/water only treatment//
GENERAL/QSAR, toxicity ratio//

202 299.1(237.7 TO 366.1) nmol/L 7 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/spiked sediment// GENERAL/QSAR,
toxicity ratio//

203 47.0(28.5 TO 69.4) nmol/L 8 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/spiked sediment// GENERAL/QSAR,
toxicity ratio//

204 63.5(46.9 TO 83.2) nmol/L 8 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/water only treatment//
GENERAL/QSAR, toxicity ratio//

205 72.6(43.0 TO 114.9) nmol/L 7 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/spiked sediment// GENERAL/QSAR,
toxicity ratio//

206 82.1(55.0 TO 122.4) nmol/L 8 >97 Lab NR NO 67687 Landrum PF;Fisher SW;Hwang H;Hickey J;

Hazard Evaluation of Ten Organophosphorus
Insecticides Against the Midge, Chironomus
riparius via QSAR SAR QSAR Environ Res 10(5): 423-450 1999

EDES/water only treatment//
GENERAL/QSAR, toxicity ratio//

207 0.3 1 1 1 mg/kg bdwt 3 98.2 Lab GV NO 96422 Lamb DW;Hixson EJ;
Embryotoxic and Teratogenic Effects of
Disulfoton (): 79 p. 1983

ORG/Pregnant CD from Charles River Lab//
EXPDUR/Gestation day 6 through day 15//
GENERAL/Cumulative and individual litter
data gross abnormalities, individual body
weights, without stats also reported.//

208 2.7 % 1 100 FieldN GG NO 90297 Araya JE;Cambron SE;

Control of Aphids on Spring Oats and Winter
Wheat with Slow Release Granular Systemic
Insecticides Gt Lakes Entomol 25(3): 223-236 1992

EDES/winter wheat crop treatment//
CHAR/pearl starch granules//

209 12.9 % 1 100 FieldN GG NO 90297 Araya JE;Cambron SE;

Control of Aphids on Spring Oats and Winter
Wheat with Slow Release Granular Systemic
Insecticides Gt Lakes Entomol 25(3): 223-236 1992

EDES/winter wheat crop treatment//
CHAR/wax granules//

210 > 32 AI lb/acre 5 15 Lab EN NO 38599 Ruppel RF;Laughlin CW;
Toxicity of Some Soil Pesticides to
Earthworms J Kans Entomol Soc 50(1): 113-118 1977

211 0.4 AI g/eu 1 10 Lab GG NO 96072 Shaw JG;

Effectiveness of Fourteen Systemic
Insecticides Against the Citrus Red Mite on
Orange Seedlings J Econ Entomol 63(5): 1590-1592 1970

EXPDUR/leaves used 4 weeks after
treatment, other post treatment durations
were also tested// EDES/leaves from treated
sweet orange seedlings were removed and
used as substrates for periodic assays//

212 0.0082 mg/L NR 100 LAB S 3533 528
Gaufin AR;Jensen LD;Nebeker AV;Nelson
T;Teel RW;

Toxicity of Ten Organic Insecticides to
Various Aquatic Invertebrates Water Sewage Works12(): 276-279 1965

ORG/2-2.5 CM// GENERAL/OEF/MIXTURE
CONTROL/ FOLLOWED APHA
METHODS////

213 0.0082 mg/L 7.9 to 8.3 122 to 210 mg/L CaCO3 NR 100 LAB S 22510 2667 Jensen LD;Gaufin AR;
Effects of Ten Organic Insecticides on Two
Species of Stonefly Naiads Trans Am Fish Soc 93(1): 27-34 1964

ORG/2-2.5 CM// CHAR/89% T//
GENERAL/OEF/BEHAVIORAL
RESPONSE GRAPHED CONTR/NO
EFCTS,FOLLOWED APHA
METHODS,SOLVENT// CARRIER/ACE-
TONE,EMULSIFIER,MAX 56 PPM////

214 0.023 mg/L 7.9 to 8.3 122 to 210 mg/L CaCO3 NR 100 LAB S 22509 2667 Jensen LD;Gaufin AR;
Effects of Ten Organic Insecticides on Two
Species of Stonefly Naiads Trans Am Fish Soc 93(1): 27-34 1964

ORG/2-2.5 CM// CHAR/89% T//
GENERAL/OEF/BEHAVIORAL
RESPONSE GRAPHED CONTR/NO
EFCTS,FOLLOWED APHA
METHODS,SOLVENT// CARRIER/ACE-
TONE,EMULSIFIER,MAX 56 PPM////

215 0.048 mg/L 7.9 to 8.3 122 to 210 mg/L CaCO3 NR 100 LAB S 22508 2667 Jensen LD;Gaufin AR;
Effects of Ten Organic Insecticides on Two
Species of Stonefly Naiads Trans Am Fish Soc 93(1): 27-34 1964

ORG/2-2.5 CM// CHAR/89% T//
GENERAL/OEF/BEHAVIORAL
RESPONSE GRAPHED CONTR/NO
EFCTS,FOLLOWED APHA
METHODS,SOLVENT// CARRIER/ACE-
TONE,EMULSIFIER,MAX 56 PPM////

216 0.092 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

217 0.516 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

218 0.586 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

219 1.208 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

ORG/all age larvae// EDES/Treatment
microsyringed into honey comb cell.//
CHAR/Disulfoton 8 EC//

220 3.619 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

221 4.1 ug 5 to 6 100 Lab DM NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical on the ventral surface of thorax,
1964// CHAR/occasionally other solvents as
well//

222 4.3 ug 5 to 6 100 Lab DM NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical on the ventral surface of thorax,
1965// CHAR/occasionally other solvents as
well//

223 5 ug 5 to 6 100 Lab DM NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical on the ventral surface of thorax,
1966// CHAR/occasionally other solvents as
well//

224 5.9 ug 5 to 6 100 Lab DM NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical on the ventral surface of thorax,
1964// CHAR/occasionally other solvents as
well//

225 6.12 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

226 6.8 ug 5 to 6 100 Lab DM NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical on the ventral surface of thorax,
1966// CHAR/occasionally other solvents as
well//

227 8 ug 5 to 6 100 Lab DM NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical on the ventral surface of thorax,
1965// CHAR/occasionally other solvents as
well//

228 8.169 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

229 16 ug 5 to 6 100 Lab FD NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical and fed as a group, 1964//
CHAR/added to carrier and 20 percent
sucrose solution//

230 23 ug 5 to 6 100 Lab FD NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical and fed as a group, 1965//
CHAR/added to carrier and 20 percent
sucrose solution//

231 27.83 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

232 35.3 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

ORG/all age larvae// EDES/Treatment
microsyringed into honey comb cell.//
CHAR/Disulfoton 8 EC//

233 38 ug 5 to 6 100 Lab FD NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical and fed as a group, 1964//
CHAR/added to carrier and 20 percent
sucrose solution//

234 39 ug 5 to 6 100 Lab FD NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical and fed as a group, 1966//
CHAR/added to carrier and 20 percent
sucrose solution//

235 41 ug 5 to 6 100 Lab FD NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical and fed as a group, 1965//
CHAR/added to carrier and 20 percent
sucrose solution//

236 54 ug 5 to 6 100 Lab FD NO 96420 Stevenson JH;
Laboratory Studies on the Acute Contact and
Oral Toxicities of Insecticides to Honeybees Ann Appl Biol 61(): 467-472 1968

ORG/workers// EXPDUR/endpoint was
stated as less than 1 day but measured at 24
hours// EDES/Author exposed bees to test
chemical and fed as a group, 1966//
CHAR/added to carrier and 20 percent
sucrose solution//

237 72.68 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

238 213.9 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

239 230.5 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

240 722.3 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

241 1031 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

ORG/all age larvae// EDES/Treatment
microsyringed into honey comb cell.//
CHAR/Disulfoton 8 EC//

242 90600 ug/org 1 100 Lab FD NO 70351 Atkins EL;Kellum D;

Comparative Morphogenic and Toxicity
Studies on the Effect of Pesticides on
Honeybee Brood J Apic Res 25(4): 242-255 1986

EDES/Treatment microsyringed into honey
comb cell.// CHAR/Disulfoton 8 EC//

243 0.078 mg/L NR 100 LAB S 3536 528
Gaufin AR;Jensen LD;Nebeker AV;Nelson
T;Teel RW;

Toxicity of Ten Organic Insecticides to
Various Aquatic Invertebrates Water Sewage Works12(): 276-279 1965

GENERAL/OEF/MIXTURE CONTROL/
FOLLOWED APHA METHODS////

244 0.0285 mg/L NR 100 LAB S 3534 528
Gaufin AR;Jensen LD;Nebeker AV;Nelson
T;Teel RW;

Toxicity of Ten Organic Insecticides to
Various Aquatic Invertebrates Water Sewage Works12(): 276-279 1965

ORG/4-6 CM// GENERAL/OEF/MIXTURE
CONTROL/ FOLLOWED APHA
METHODS////

245 0.0285 mg/L 7.9 to 8.3 122 to 210 mg/L CaCO3 NR 100 LAB S 22506 2667 Jensen LD;Gaufin AR;
Effects of Ten Organic Insecticides on Two
Species of Stonefly Naiads Trans Am Fish Soc 93(1): 27-34 1964

ORG/4-6 CM// CHAR/89% T//
GENERAL/OEF/BEHAVIORAL
RESPONSE GRAPHED CONTR/NO
EFCTS,FOLLOWED APHA
METHODS,SOLVENT// CARRIER/ACE-
TONE,EMULSIFIER,MAX 56 PPM////

CAS Number Chemical Name Species Number Phylum Class Order Family Genus Species Common Name
Effect
Group Effect Meas Endpt1 Endpt2 Habitat Plant/Animal Media

Dur
Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type Conc Value1 Orig

Conc Units
Orig

Conc Value1 Purity
Adjusted

246 298044 Disulfoton 35 Arthropoda Insecta Plecoptera Pteronarcyidae Pteronarcys californicus Stonefly MOR MOR MORT LC50* Aquatic Animal FW 72 h 3 d F 56 ug/L 56

247 298044 Disulfoton 7 Arthropoda Malacostraca Amphipoda Gammaridae Gammarus fasciatus Scud MOR MOR MORT LC50 Aquatic Animal FW 96 h 4 d A 21 ug/L 21

248 298044 Disulfoton 7 Arthropoda Malacostraca Amphipoda Gammaridae Gammarus fasciatus Scud MOR MOR MORT LC50 Aquatic Animal FW 96 h 4 d A 27 ug/L 27

249 298044 Disulfoton 6 Arthropoda Malacostraca Amphipoda Gammaridae Gammarus lacustris Scud MOR MOR MORT LC50 Aquatic Animal FW 96 h 4 d F 240 ug/L 240

250 298044 Disulfoton 574 Chordata Actinopterygii Anguilliformes Anguillidae Anguilla anguilla Common eel MOR MOR MORT LC50 Aquatic Animal FW 96 h 4 d F 37 ug/L 37

251 298044 Disulfoton 574 Chordata Actinopterygii Anguilliformes Anguillidae Anguilla anguilla Common eel MOR MOR MORT NR-LETH Aquatic Animal FW 25 h 1.041666667 d F 100 ug/L 100

252 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow MOR MOR HTCH NOEC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 692 ug/L 692

253 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow MOR MOR MORT NOEC Aquatic Animal FW 31 to 34 d 31 TO 34 d A 692 ug/L 692

254 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow MOR MOR MORT LC50 Aquatic Animal FW 96 h 4 d A 1870 ug/L 1870

255 298044 Disulfoton 1 Chordata Actinopterygii Cypriniformes Cyprinidae Pimephales promelas Fathead minnow MOR MOR MORT LC50 Aquatic Animal FW 96 h 4 d A 3980 ug/L 3980

256 298044 Disulfoton 5156 Chordata Actinopterygii Cypriniformes Cyprinidae Danio rerio Zebra danio MOR MOR MORT LC50 Aquatic Animal FW 2 h 8.33E-02 d A 100000 ug/L 100000

257 298044 Disulfoton 5156 Chordata Actinopterygii Cypriniformes Cyprinidae Danio rerio Zebra danio MOR MOR MORT LC50 Aquatic Animal FW 4 h 0.166666667 d A 100000 ug/L 100000

258 298044 Disulfoton 5156 Chordata Actinopterygii Cypriniformes Cyprinidae Danio rerio Zebra danio MOR MOR MORT LC50 Aquatic Animal FW 24 h 1 d A 10000 TO 35000 ug/L 10000 TO 35000

259 298044 Disulfoton 5156 Chordata Actinopterygii Cypriniformes Cyprinidae Danio rerio Zebra danio MOR MOR MORT LC50 Aquatic Animal FW 6 h 0.25 d A 10000 TO 35000 ug/L 10000 TO 35000

260 298044 Disulfoton 4435 Chordata Aves Galliformes Phasianidae Coturnix japonica Japanese quail MOR MOR MORT LC50 Terrestrial Animal NR 8 d 8 d NR 333 ppm 316.35

261 298044 Disulfoton 4435 Chordata Aves Galliformes Phasianidae Coturnix japonica Japanese quail MOR MOR MORT LC50 terrestrial Animal NONE 8 d 8 d F 333(28 TO 392) ppm food 333(28 TO 392)

262 298044 Disulfoton 2994 Chordata Aves Anseriformes Anatidae Anas platyrhynchos Mallard duck MOR MOR MORT LC50 Terrestrial Animal NR 8 d 8 d NR 510 ppm 484.5

263 298044 Disulfoton 2994 Chordata Aves Anseriformes Anatidae Anas platyrhynchos Mallard duck MOR MOR MORT LD50 terrestrial Animal NONE 24 h 1 d A 192(96.0 TO 384) mg/kg 192(96.0 TO 384)

264 298044 Disulfoton 2994 Chordata Aves Anseriformes Anatidae Anas platyrhynchos Mallard duck MOR MOR MORT LC50 terrestrial Animal NONE 8 d 8 d F 510(41 TO 625) ppm food 510(41 TO 625)

265 298044 Disulfoton 2994 Chordata Aves Anseriformes Anatidae Anas platyrhynchos Mallard duck MOR MOR MORT LD50 terrestrial Animal NONE 14 d 14 d A 6.54(3.76 TO 11.4) mg/kg 6.54(3.76 TO 11.4)

266 298044 Disulfoton 4456 Chordata Aves Galliformes Odontophoridae Colinus virginianus northern bobwhite MOR MOR MORT LC50 Terrestrial Animal NR 8 d 8 d NR 715 ppm 679.25

267 298044 Disulfoton 4456 Chordata Aves Galliformes Odontophoridae Colinus virginianus northern bobwhite MOR MOR MORT LD50 terrestrial Animal NONE 7 d 7 d A 12(7 TO 19) mg/kg bdwt 12(7 TO 19)

268 298044 Disulfoton 4456 Chordata Aves Galliformes Odontophoridae Colinus virginianus northern bobwhite MOR MOR MORT LD50 terrestrial Animal NONE 7 d 7 d A 29(24 TO 34) mg/kg bdwt 29(24 TO 34)

269 298044 Disulfoton 4456 Chordata Aves Galliformes Odontophoridae Colinus virginianus northern bobwhite MOR MOR MORT LC50 terrestrial Animal NONE 8 d 8 d F 715(61 TO 827) ppm food 715(61 TO 827)

270 298044 Disulfoton 4437 Chordata Aves Galliformes Phasianidae Phasianus colchicus ring-necked pheasant MOR MOR MORT LOAEL terrestrial Animal NONE 30 d 30 d A 3 mg/kg/d 3

271 298044 Disulfoton 4437 Chordata Aves Galliformes Phasianidae Phasianus colchicus ring-necked pheasant MOR MOR MORT LC50 Terrestrial Animal NR 8 d 8 d NR 634 ppm 602.3

272 298044 Disulfoton 4437 Chordata Aves Galliformes Phasianidae Phasianus colchicus ring-necked pheasant MOR MOR MORT LD50 terrestrial Animal NONE 14 d 14 d A 11.9(8.58 TO 16.5) mg/kg 11.9(8.58 TO 16.5)

273 298044 Disulfoton 4437 Chordata Aves Galliformes Phasianidae Phasianus colchicus ring-necked pheasant MOR MOR MORT LC50 terrestrial Animal NONE 8 d 8 d F 634(54 TO 737) ppm food 634(54 TO 737)

274 298044 Disulfoton 4489 Chordata Mammalia Artiodactyla Cervidae Odocoileus hemionus Mule deer MOR MOR MORT LD50 terrestrial Animal NONE 14 d 14 d A 2.50 TO 5.00 mg/kg 2.50 TO 5.00

275 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat MOR MOR MORT NR-ZERO terrestrial Animal NONE 10 d 10 d A 1 mg/kg 1

276 298044 Disulfoton 4987 Chordata Mammalia Artiodactyla Bovidae Capra hircus Wild Goat MOR MOR MORT LD50 terrestrial Animal NONE 14 d 14 d A 15 mg/kg 15

277 298044 Disulfoton 3237 Magnoliophyta Magnoliopsida Capparales Brassicaceae Brassica oleracea Broccoli MOR MOR MORT NR-ZERO terrestrial Plant NAT 30 d 30 d A 1 ai kg/ha 1

278 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton MOR MOR SURV LOAEL terrestrial Plant NAT 35 d 35 d A 1.12 AI kg/ha 1.12

279 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton MOR MOR SURV LOAEL terrestrial Plant ART 42 d 42 d F 4.5 ml/kg 4.32

280 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton MOR MOR SURV NOAEL terrestrial Plant ART 42 d 42 d F 4.5 ml/kg 4.32

281 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton MOR MOR SURV NOAEL terrestrial Plant ART 42 d 42 d F 4.5 ml/kg 4.32

282 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton MOR MOR SURV NOAEL terrestrial Plant NAT ~3 wk ~21 d F 4.5 ml/kg sd 4.5

283 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton MOR MOR SURV NOAEL terrestrial Plant NAT ~3 wk ~21 d F 4.5 ml/kg sd 4.5

284 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton MOR MOR SURV NOAEL terrestrial Plant NAT ~3 wk ~21 d F 4.5 ml/kg sd 4.5

285 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton MOR MOR SURV NOAEL terrestrial Plant NAT ~3 wk ~21 d F 4.5 ml/kg sd 4.5

286 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton MOR MOR SURV LOAEL terrestrial Plant NAT ~3 wk ~21 d F 4.5 ml/kg sd 4.5

287 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton MOR MOR SURV NOAEL terrestrial Plant NAT ~3 wk ~21 d F 4.5 ml/kg sd 4.5

288 298044 Disulfoton 67 Mollusca Bivalvia Ostreoida Ostreidae Crassostrea virginica American or virginia oyster MOR MOR MORT LC50 Aquatic Animal SW 14 d 14 d F 3670 ug/L 3670

289 298044 Disulfoton 67 Mollusca Bivalvia Ostreoida Ostreidae Crassostrea virginica American or virginia oyster MOR MOR MORT NR-LETH Aquatic Animal SW <=14 d <=14 d F 10000 ug/L 10000

290 298044 Disulfoton 55 Mollusca Bivalvia Veneroida Veneridae Mercenaria mercenaria Northern quahog or hard clam MOR MOR MORT LC50 Aquatic Animal SW 12 d 12 d F 1390 ug/L 1390

291 298044 Disulfoton 55 Mollusca Bivalvia Veneroida Veneridae Mercenaria mercenaria Northern quahog or hard clam MOR MOR MORT NR-LETH Aquatic Animal SW <=12 d <=12 d F 5000 ug/L 5000

292 298044 Disulfoton 218 Mollusca Bivalvia Veneroida Dreissenidae Dreissena polymorpha Zebra mussel MOR MOR MORT NR-ZERO Aquatic Animal FW 96 h 4 d A 1800 ug/L 1800

293 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH OSSC NOAEL LOAEL terrestrial Animal NONE 16 d 16 d A 0.3 mg/kg 0.3

294 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT NOAEL terrestrial Animal NONE 10 d 10 d A 2 mg/kg/d 2

295 298044 Disulfoton 3930 Magnoliophyta Liliopsida Cyperales Poaceae Triticum aestivum Bread wheat GRO MPH WGHT NOAEL terrestrial Plant NAT 99 d 99 d F 40 ppm 2

296 298044 Disulfoton 3971 Magnoliophyta Magnoliopsida Fabales Fabaceae Vigna unguiculata Black-eyed pea GRO MPH WGHT NOAEL terrestrial Plant NAT 55 d 55 d A 1 AI lb/acre 1

297 298044 Disulfoton 4235 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum sp. nightshade GRO MPH HGHT NOAEL terrestrial Plant UKS ~50 d ~50 d A 1.5 ai g/ha 1.5

298 298044 Disulfoton 4235 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum sp. nightshade GRO MPH HGHT NOAEL terrestrial Plant UKS ~50 d ~50 d A 1.5 ai g/ha 1.5

299 298044 Disulfoton 4235 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum sp. nightshade GRO MPH HGHT NOAEL terrestrial Plant UKS ~50 d ~50 d A 1.5 ai g/ha 1.5

300 298044 Disulfoton 4235 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum sp. nightshade GRO MPH HGHT NOAEL terrestrial Plant UKS ~50 d ~50 d A 1.5 ai g/ha 1.5

Conc Value1
Operator

Conc Value1
Preferred Conc Value2 Orig

Conc Value2 Purity
Adjusted

Conc Value2
Operator

Conc Value2
Preferred

Conc Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit Organic Matter Value

Organic Matter
Unit

Organic Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

246 0.056 mg/L 7.9 to 8.3 122 to 210 mg/L CaCO3 NR 100 LAB S 22507 2667 Jensen LD;Gaufin AR;
Effects of Ten Organic Insecticides on Two
Species of Stonefly Naiads Trans Am Fish Soc 93(1): 27-34 1964

ORG/4-6 CM// CHAR/89% T//
GENERAL/OEF/BEHAVIORAL
RESPONSE GRAPHED CONTR/NO
EFCTS,FOLLOWED APHA
METHODS,SOLVENT// CARRIER/ACE-
TONE,EMULSIFIER,MAX 56 PPM////

247 0.021 mg/L 7.4 NR 100 LAB S 50800 887 Sanders HO;
Toxicity of Some Insecticides to Four
Species of Malacostracan Crustaceans

Tech Pap No 66, Bur Sports Fish Wildl ,
Fish Wildl Serv , U S D I , Washington, D C
(): 19 p. (Publ in Part As 6797) 1972 EE/TL50// CHAR/DISULFOTON//

248 0.027 mg/L 7.1 NR 100 LAB S 50798 887 Sanders HO;
Toxicity of Some Insecticides to Four
Species of Malacostracan Crustaceans

Tech Pap No 66, Bur Sports Fish Wildl ,
Fish Wildl Serv , U S D I , Washington, D C
(): 19 p. (Publ in Part As 6797) 1972 EE/TL50// CHAR/DISULFOTON//

249 0.24 mg/L NR 100 LAB S 3535 528
Gaufin AR;Jensen LD;Nebeker AV;Nelson
T;Teel RW;

Toxicity of Ten Organic Insecticides to
Various Aquatic Invertebrates Water Sewage Works12(): 276-279 1965

GENERAL/OEF/MIXTURE CONTROL/
FOLLOWED APHA METHODS////

250 0.037 mg/L 7.40* 400* mg/L CaCO3 NR 100 LAB F 170849 18516 Arnold H;Braunbeck T;

Disulfoton as a Major Toxicant in the Rhine
Chemical Spill at Basle in 1986: Acute and
Chronic Studies with Eel and Rainbow Trout

In: R Muller and R Lloyd (Eds), Subletha
and Chronic Effects of Pollutants on
Freshwater Fish, Chapter 7, Fishing News
Books, London(): 75-87 1994

ORG/95 G, 42 CM// CHAR/SOLVIREX, 98
% PU// GENERAL/OEF/TOXICITY
SYMPTOMS, RECOVERY, O. MYKISS////

251 0.1 mg/L 7.40* 400* mg/L CaCO3 NR 100 LAB F 170850 18516 Arnold H;Braunbeck T;

Disulfoton as a Major Toxicant in the Rhine
Chemical Spill at Basle in 1986: Acute and
Chronic Studies with Eel and Rainbow Trout

In: R Muller and R Lloyd (Eds), Subletha
and Chronic Effects of Pollutants on
Freshwater Fish, Chapter 7, Fishing News
Books, London(): 75-87 1994

ORG/95 G, 42 CM// CHAR/SOLVIREX, 98
% PU// GENERAL/OEF/TOXICITY
SYMPTOMS, RECOVERY, O. MYKISS////

252 > 0.692 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143370 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/SUCCESS// CHAR/95.4 % PU,
DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

253 > 0.692 mg/L 7 48.7 mg/L CaCO3 NR 100 LAB F 143372 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

EE/JUVENILE SURVIVAL// CHAR/95.4 %
PU, DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

254 1.87 mg/L 7.3 54.3 mg/L CaCO3 NR 100 LAB F 143382 14097

Call DJ;Poirier SH;Lindberg CA;Harting
SL;Markee TP;Brooke LT;Zarvan N;Northcot
CE;

Toxicity of Selected Uncoupling and
Acetylcholinesterase-Inhibiting Pesticides to
the Fathead Minnow (Pimephales promelas)

In: D L Weigmann (Ed), Pesticides in
Terrestrial and Aquatic Environments, Proc
Natl Res Conf , Virginia Polytechnic Inst and
State Univ , Blacksburg, VA(): 317-336 1989

CHAR/95.4 % PU, DISULFOTON//
GENERAL/OEF/ONCORHYNCHUS
MYKISS ACHE IN VITRO////

255 3.98 mg/L 7.1 45.8 mg/L CaCO3 NR 100 LAB F 102755 12859 Geiger DL;Call DJ;Brooke LT;

Acute Toxicities of Organic Chemicals to
Fathead Minnows (Pimephales promelas)
Volume IV

Ctr for Lake Superior Environ Stud , Volume
4, Univ of Wisconsin-Superior, Superior,
WI(): 355 1988

CHAR/98.10%// GENERAL/OEF/2,4
Dibromo-5,6-dimethylphenyl-n-butyl
carbamate & alpha, omega-Butylene di-(O-(4
hydroxybutoxycarbonyl)benzoate also tested
Affected fish lost schooling behavior, swam
in a corkscrew/ spiral pattern, became
hypoactive and had dark coloration. The
fishNAuffered convulsions, were
hemorrhaging and deformed, and lost
equilibrium prior to death. Individual////

-

256 > 100 mg/L 7.8* to 8* 150* mg/L CaCO3 NR 100 LAB S 167444 17456 Devillers J;Meunier T;Chambon P;

Usefulness of the Dosage-Effect-Time
Relation in Ecotoxicology for the
Determination of Different Chemical Classes
of Toxicants (Interet de la Relation Dose-
Effet-Temps en Ecotoxicologie pour la
Determination des Differentes Classes
Chimiques de Toxiques) 80(): 329-334 (FRE) (ENG ABS) 1985

ORG/2.5 CM// EE/CL50//
CHAR/DISULFOTON, CAS# 67641 - ALSO
USED AS SOLVENT//
GENERAL/OEF/TOXICITY SYMPTOMS,
RECOVERY////

257 > 100 mg/L 7.8* to 8* 150* mg/L CaCO3 NR 100 LAB S 167445 17456 Devillers J;Meunier T;Chambon P;

Usefulness of the Dosage-Effect-Time
Relation in Ecotoxicology for the
Determination of Different Chemical Classes
of Toxicants (Interet de la Relation Dose-
Effet-Temps en Ecotoxicologie pour la
Determination des Differentes Classes
Chimiques de Toxiques) 80(): 329-334 (FRE) (ENG ABS) 1985

ORG/2.5 CM// EE/CL50//
CHAR/DISULFOTON, CAS# 67641 - ALSO
USED AS SOLVENT//
GENERAL/OEF/TOXICITY SYMPTOMS,
RECOVERY////

258 10 TO 35 mg/L 7.8* to 8* 150* mg/L CaCO3 NR 100 LAB S 167447 17456 Devillers J;Meunier T;Chambon P;

Usefulness of the Dosage-Effect-Time
Relation in Ecotoxicology for the
Determination of Different Chemical Classes
of Toxicants (Interet de la Relation Dose-
Effet-Temps en Ecotoxicologie pour la
Determination des Differentes Classes
Chimiques de Toxiques) 80(): 329-334 (FRE) (ENG ABS) 1985

ORG/2.5 CM// EE/CL50//
CHAR/DISULFOTON, CAS# 67641 - ALSO
USED AS SOLVENT//
GENERAL/OEF/TOXICITY SYMPTOMS,
RECOVERY////

259 10 TO 35 mg/L 7.8* to 8* 150* mg/L CaCO3 NR 100 LAB S 167446 17456 Devillers J;Meunier T;Chambon P;

Usefulness of the Dosage-Effect-Time
Relation in Ecotoxicology for the
Determination of Different Chemical Classes
of Toxicants (Interet de la Relation Dose-
Effet-Temps en Ecotoxicologie pour la
Determination des Differentes Classes
Chimiques de Toxiques) 80(): 329-334 (FRE) (ENG ABS) 1985

ORG/2.5 CM// EE/CL50//
CHAR/DISULFOTON, CAS# 67641 - ALSO
USED AS SOLVENT//
GENERAL/OEF/TOXICITY SYMPTOMS,
RECOVERY////

260 316.35 mg/kg bdwt 5 NR 95 FieldA OR 1297 35243 Hill EF;Heath RG;Spann JW;Williams JD;
Lethal Dietary Toxicities of Environmenta
Pollutants to Birds

U S Fish and Wildl Serv No 191, Special
Scientific Report-Wildlife(): 1-61 1975

261 333(28 TO 392) ppm 6 100 Lab FD 643837 35214 Heath RG;Spann JW;Hill EF;Kreitzer JF;
Comparative Dietary Toxicities of Pesticides
to Birds

U S Bureau of Sport Fisheries and Wildlife
Special Scientific Report-Wildlife No 152():
57 p. 1972

EDES/Exposure for 5 days and observations
made on day 8.// CHAR/Also used propylene
glycol as a solvent// BCF = NR//

262 484.5 mg/kg bdwt 5 NR 95 FieldA OR 1299 35243 Hill EF;Heath RG;Spann JW;Williams JD;
Lethal Dietary Toxicities of Environmenta
Pollutants to Birds

U S Fish and Wildl Serv No 191, Special
Scientific Report-Wildlife(): 1-61 1975

263 192(96.0 TO 384) mg/kg ~4 97 Lab TP NO 50386 Hudson RH;Tucker RK;Haegele MA; Handbook of Toxicity of Pesticides to Wildlife
Resour Publ No 153, Fish Wildl Serv , 2nd
Edition, U S D I , Washington, DC(): 90 p. 1984

EXPDUR/drakes stood in solution for
duration of study// EE/Toxicity symptoms//
EDES/percutaneous toxicity determination
study// CHAR/or carrier propylene glycol//

264 510(41 TO 625) ppm 6 100 Lab FD 643839 35214 Heath RG;Spann JW;Hill EF;Kreitzer JF;
Comparative Dietary Toxicities of Pesticides
to Birds

U S Bureau of Sport Fisheries and Wildlife
Special Scientific Report-Wildlife No 152():
57 p. 1972

EDES/Exposure for 5 days and observations
made on day 8.// CHAR/Also used propylene
glycol as a solvent// BCF = NR//

265 6.54(3.76 TO 11.4) mg/kg bdwt ~4 97 Lab OR NO 50386 Hudson RH;Tucker RK;Haegele MA; Handbook of Toxicity of Pesticides to Wildlife
Resour Publ No 153, Fish Wildl Serv , 2nd
Edition, U S D I , Washington, DC(): 90 p. 1984 EE/Toxicity symptoms//

266 679.25 mg/kg bdwt 3 NR 95 FieldA OR 1296 35243 Hill EF;Heath RG;Spann JW;Williams JD;
Lethal Dietary Toxicities of Environmenta
Pollutants to Birds

U S Fish and Wildl Serv No 191, Special
Scientific Report-Wildlife(): 1-61 1975

267 12(7 TO 19) mg/kg bdwt 5 95 Lab OR NO 37111 Hill EF;Camardese MB;

Toxicity of Anticholinesterase Insecticides to
Birds: Technical Grade Versus Granular
Formulations Ecotoxicol Environ Saf 8(6): 551-563 1984 GENERAL/Toxicity Symptoms//

268 29(24 TO 34) mg/kg bdwt 5 15 Lab OR NO 37111 Hill EF;Camardese MB;

Toxicity of Anticholinesterase Insecticides to
Birds: Technical Grade Versus Granular
Formulations Ecotoxicol Environ Saf 8(6): 551-563 1984 GENERAL/Toxicity Symptoms//

269 715(61 TO 827) ppm 4 100 Lab FD 643836 35214 Heath RG;Spann JW;Hill EF;Kreitzer JF;
Comparative Dietary Toxicities of Pesticides
to Birds

U S Bureau of Sport Fisheries and Wildlife
Special Scientific Report-Wildlife No 152():
57 p. 1972

EDES/Exposure for 5 days and observations
made on day 8.// CHAR/Also used propylene
glycol as a solvent// BCF = NR//

270 3 mg/kg bdwt 2 97 Lab OR NO 50386 Hudson RH;Tucker RK;Haegele MA; Handbook of Toxicity of Pesticides to Wildlife
Resour Publ No 153, Fish Wildl Serv , 2nd
Edition, U S D I , Washington, DC(): 90 p. 1984

EE/EMLD- Empirical minimum lethal dosage
Toxicity symptoms//

271 602.3 mg/kg bdwt 4 NR 95 FieldA OR 1298 35243 Hill EF;Heath RG;Spann JW;Williams JD;
Lethal Dietary Toxicities of Environmenta
Pollutants to Birds

U S Fish and Wildl Serv No 191, Special
Scientific Report-Wildlife(): 1-61 1975

272 11.9(8.58 TO 16.5) mg/kg bdwt ~4 97 Lab OR NO 50386 Hudson RH;Tucker RK;Haegele MA; Handbook of Toxicity of Pesticides to Wildlife
Resour Publ No 153, Fish Wildl Serv , 2nd
Edition, U S D I , Washington, DC(): 90 p. 1984 EE/Toxicity symptoms//

273 634(54 TO 737) ppm 5 100 Lab FD 643838 35214 Heath RG;Spann JW;Hill EF;Kreitzer JF;
Comparative Dietary Toxicities of Pesticides
to Birds

U S Bureau of Sport Fisheries and Wildlife
Special Scientific Report-Wildlife No 152():
57 p. 1972

EDES/Exposure for 5 days and observations
made on day 8.// CHAR/Also used propylene
glycol as a solvent// BCF = NR//

274 2.5 TO 5 mg/kg bdwt ~4 97 Lab OR NO 50386 Hudson RH;Tucker RK;Haegele MA; Handbook of Toxicity of Pesticides to Wildlife
Resour Publ No 153, Fish Wildl Serv , 2nd
Edition, U S D I , Washington, DC(): 90 p. 1984 EE/Toxicity symptoms//

275 1 mg/kg bdwt 3 98.2 Lab GV NO 96422 Lamb DW;Hixson EJ;
Embryotoxic and Teratogenic Effects of
Disulfoton (): 79 p. 1983

ORG/Pregnant CD from Charles River Lab//
EXPDUR/Gestation day 6 through day 15//
GENERAL/Cumulative and individual litter
data gross abnormalities, individual body
weights, without stats also reported.//

276 < 15 mg/kg bdwt ~4 97 Lab OR NO 50386 Hudson RH;Tucker RK;Haegele MA; Handbook of Toxicity of Pesticides to Wildlife
Resour Publ No 153, Fish Wildl Serv , 2nd
Edition, U S D I , Washington, DC(): 90 p. 1984 EE/Toxicity symptoms//

277 0.892 lb/acre 1 100 FieldN GG NO 96065 Gupta PR;Mishra RC;Dogra GS;

Efficacy of Granular and Seedling-Dip
Treatments Against Mandibulate Pests
Infesting Cauliflower Indian J Agric Sci 51(7): 514-516 1981

278 0.99904 lb/acre 1 100 FieldN DA NO 96622 Kappelman AJ Jr.;

Effect of Fungicides, Insecticides, and Their
Combinations on Stand Establishment and
Yield of Cotton Plant Dis 64(12): 1076-1078 1980

ORG/acid delinted stoneville 213 cv//
EDES/Author tests growth, mortality and
yield in cotton//

279 4.32 ml/kg 1 96 FieldN MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/ // EDES/treated
seeds// CHAR/oil base//

280 4.32 ml/kg 1 96 FieldN MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/ // EDES/treated
seeds// CHAR/oil base//

281 4.32 ml/kg 1 96 FieldN MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/ // EDES/treated
seeds// CHAR/oil base//

282 4.5 ml/kg sd 1 100 Lab DA NO 71372 Minton EB;

Effects of Fungicide and Insecticide Seed
Treatments on Germination, Stand, and
Development of Cotton Seedlings Crop Sci 12(2): 189-190 1972

ORG/variety Paymaster 202, acid-delinted//
EDES/Author tests survival physiological and
reproductive effects in organisms at constant
30 C for greenhouse study//
GENERAL/Mixture studies also reported,
OEF not coded, ABND, no clear dose
response and DAMG, Duration and locations
combined//

283 4.5 ml/kg sd 1 100 Lab DA NO 71372 Minton EB;

Effects of Fungicide and Insecticide Seed
Treatments on Germination, Stand, and
Development of Cotton Seedlings Crop Sci 12(2): 189-190 1972

ORG/variety Paymaster 202, acid-delinted//
EDES/Author tests survival physiological and
reproductive effects in organisms at constant
24 C for greenhouse study//
GENERAL/Mixture studies also reported,
OEF not coded, ABND, no clear dose
response and DAMG, Duration and locations
combined//

284 4.5 ml/kg sd 1 100 Lab DA NO 71372 Minton EB;

Effects of Fungicide and Insecticide Seed
Treatments on Germination, Stand, and
Development of Cotton Seedlings Crop Sci 12(2): 189-190 1972

ORG/variety Paymaster 202, acid-delinted//
EDES/Author tests survival physiological and
reproductive effects in organisms at constant
18 C for greenhouse study//
GENERAL/Mixture studies also reported,
OEF not coded, ABND, no clear dose
response and DAMG, Duration and locations
combined//

285 4.5 ml/kg sd 1 100 Lab DA NO 71372 Minton EB;

Effects of Fungicide and Insecticide Seed
Treatments on Germination, Stand, and
Development of Cotton Seedlings Crop Sci 12(2): 189-190 1972

ORG/variety Paymaster 202, acid-delinted//
EDES/Author tests survival physiological and
reproductive effects in organisms at ambient
temperatures 18 C for greenhouse study//
GENERAL/Mixture studies also reported,
OEF not coded, ABND, no clear dose
response and DAMG, Duration and locations
combined//

286 4.5 ml/kg sd 1 100 FieldN DA NO 71372 Minton EB;

Effects of Fungicide and Insecticide Seed
Treatments on Germination, Stand, and
Development of Cotton Seedlings Crop Sci 12(2): 189-190 1972

ORG/variety Paymaster 202, acid-delinted//
EDES/Author tests survival physiological and
reproductive effects in organisms,field study
1// GENERAL/Mixture studies also reported,
OEF not coded, ABND, no clear dose
response and DAMG, Duration and locations
combined//

287 4.5 ml/kg sd 1 100 FieldN DA NO 71372 Minton EB;

Effects of Fungicide and Insecticide Seed
Treatments on Germination, Stand, and
Development of Cotton Seedlings Crop Sci 12(2): 189-190 1972

ORG/variety Paymaster 202, acid-delinted//
EDES/Author tests survival physiological and
reproductive effects in organisms, field study
2// GENERAL/Mixture studies also reported,
OEF not coded, ABND, no clear dose
response and DAMG, Duration and locations
combined//

288 3.67 mg/L NR 100 LAB R 165215 2400 Davis HC;Hidu H;

Effects of Pesticides on Embryonic
Development of Clams and Oysters and on
Survival and Growth of the Larvae Fish Bull 67(2): 393-404 1969

EE/TLM// CHAR/DI-SYSTON//
GENERAL/OEF/N-3452 also tested////

289 10 mg/L NR 100 LAB R 165220 2400 Davis HC;Hidu H;

Effects of Pesticides on Embryonic
Development of Clams and Oysters and on
Survival and Growth of the Larvae Fish Bull 67(2): 393-404 1969

EE/SURVIVAL// CHAR/DI-SYSTON//
GENERAL/OEF/N-3452 also tested////

290 1.39 mg/L NR 100 LAB R 165216 2400 Davis HC;Hidu H;

Effects of Pesticides on Embryonic
Development of Clams and Oysters and on
Survival and Growth of the Larvae Fish Bull 67(2): 393-404 1969

EE/TLM// CHAR/DI-SYSTON//
GENERAL/OEF/N-3452 also tested////

291 5 mg/L NR 100 LAB R 165221 2400 Davis HC;Hidu H;

Effects of Pesticides on Embryonic
Development of Clams and Oysters and on
Survival and Growth of the Larvae Fish Bull 67(2): 393-404 1969

EE/LENGTH// CHAR/DI-SYSTON//
GENERAL/OEF/N-3452 also tested////

292 1.8 mg/L 8.5 NR 100 LAB S 146157 17020 Dauberschmidt C;Dietrich DR;Schlatter C;
Toxicity of Organophosphorus Insecticides in
the Zebra Mussel, Dreissena polymorpha P. Arch Environ Contam Toxicol 30(3): 373-378 1996

ORG/1.6-2.3 CM VALVE LENGTH//
CHAR/DISULFOTON, PU 92.3 %//
GENERAL/OEF/FATE, TOXICITY
SYMPTOMS////

293 0.3 1 1 1 mg/kg bdwt 3 98.2 Lab GV NO 96422 Lamb DW;Hixson EJ;
Embryotoxic and Teratogenic Effects of
Disulfoton (): 79 p. 1983

ORG/Pregnant CD from Charles River Lab//
EXPDUR/Gestation day 6 through day 21//
EE/Offspring. Incidence of soft tisse
abnormalities in offspring also reported.//
GENERAL/Cumulative and individual litter
data gross abnormalities, individual body
weights, without stats also reported.//

294 2 mg/kg bdwt 1 97 Lab GV NO 94997 Costa LG;Shao M;Basker K;Murphy SD;

Chronic Administration of an
Organophosphorus Insecticide to Rats Alters
Cholinergic Muscarinic Receptors in the
Pancreas Chem -Biol Interact 48(3): 261-269 1984

ORG/Sprague Dawley, 200 to 225 g//
EE/binding of QNB//

295 2 ppm 5 8.4* 5 Lab DA NO 96672 Kalshetti CN;Varade SB;

Growth Responses of Wheat (Triticum
sativum), Variety Sonalika-308 to Granular
Systemic Soil Insecticides Pesticides9(8): 46-47 1975

ORG/variety sonalika-308// EE/no clear dose
response// EDES/Author tests growth and
yield of wheat// GENERAL/OEF, LGTH and
straw BMAS also reported//

296 1 AI lb/acre 1 100 Lab GG NO 64493 Swamiappan M;Chandy KC;

Effect of Certain Granular Insecticides on the
Nodulation by Nitrogen-Fixing Bacteria in
Cowpea (Vigna sinensis L.) Curr Sci 44(15): 558-559 1975

ORG/Synonym to Vigna sinensis//
EXPDUR/35 to 55 days reported.//
EE/Number of root nodes also reported.//
EDES/Seeds were coated topically with
bacterial culture.//

297 0.001335 lb/acre 1 5 FieldU GG NO 87094 Singh SV;Kavadia VS;

Insecticidal Schedule for the Pests Attacking
Brinjal: III. Effect on Growth and Yield of the
Crop Indian J Entomol 50(4): 397-402 1988

ORG/transplants// EE/number of leaves also
reported//

298 0.001335 lb/acre 1 5 FieldU GG NO 87094 Singh SV;Kavadia VS;

Insecticidal Schedule for the Pests Attacking
Brinjal: III. Effect on Growth and Yield of the
Crop Indian J Entomol 50(4): 397-402 1988

ORG/brinjal transplants// EE/significant
increase, number of leaves also reported//

299 0.001335 lb/acre 1 5 FieldU GG NO 87094 Singh SV;Kavadia VS;

Insecticidal Schedule for the Pests Attacking
Brinjal: III. Effect on Growth and Yield of the
Crop Indian J Entomol 50(4): 397-402 1988

ORG/brinjal transplants// EE/number of
leaves also reported//

300 0.001335 lb/acre 1 5 FieldU GG NO 87094 Singh SV;Kavadia VS;

Insecticidal Schedule for the Pests Attacking
Brinjal: III. Effect on Growth and Yield of the
Crop Indian J Entomol 50(4): 397-402 1988

ORG/brinjal transplants// EE/number of
leaves also reported//

CAS Number Chemical Name Species Number Phylum Class Order Family Genus Species Common Name
Effect
Group Effect Meas Endpt1 Endpt2 Habitat Plant/Animal Media

Dur
Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type Conc Value1 Orig

Conc Units
Orig

Conc Value1 Purity
Adjusted

301 298044 Disulfoton 4235 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum sp. nightshade GRO MPH HGHT NOAEL terrestrial Plant UKS ~50 d ~50 d A 1.5 ai g/ha 1.5

302 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO MPH WGHT NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 0.15

303 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO MPH WGHT NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 0.15

304 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO MPH WGHT NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 1

305 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO MPH WGHT NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 1

306 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO MPH WGHT NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 1

307 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO MPH WGHT NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 1

308 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse PHY PHY CMRB LOAEL terrestrial Animal NONE 14 d 14 d A 7 mg/kg/d 7

309 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse PHY PHY BTMP LOAEL terrestrial Animal NONE 4 h 0.166666667 d F 10 mg/kg 9.7

310 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse PHY PHY CMRB LOAEL terrestrial Animal NONE 7 d 7 d A 10 mg/kg/d 10

311 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse PHY PHY CMRB LOAEL terrestrial Animal NONE 14 d 14 d F 10 mg/kg/d 10

312 298044 Disulfoton 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse PHY PHY CMRB NOAEL terrestrial Animal NONE 3 d 3 d A 15 mg/kg/d 15

313 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CMRB NOAEL LOAEL terrestrial Animal NONE 30 d 30 d F 0.5 mg/kg/d 0.49

314 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

315 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 2 d 2 d F 1 mg/kg 1

316 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

317 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

318 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY HTRT NOAEL terrestrial Animal NONE 10 d 10 d F 1 mg/kg 1

319 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

320 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY HTRT NOAEL terrestrial Animal NONE 10 d 10 d F 1 mg/kg 1

321 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 1 d 1 d F 1 mg/kg 1

322 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT NOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

323 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY HTRT NOAEL terrestrial Animal NONE 8 d 8 d F 1 mg/kg 1

324 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

325 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

326 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 8 d 8 d F 1 mg/kg 1

327 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

328 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 9 d 9 d F 1 mg/kg 1

329 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 1 d 1 d F 1.5 mg/kg 1.5

330 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 1 d 1 d F 1.5 mg/kg 1.5

f

Conc Value1
Operator

Conc Value1
Preferred Conc Value2 Orig

Conc Value2 Purity
Adjusted

Conc Value2
Operator

Conc Value2
Preferred

Conc Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit Organic Matter Value

Organic Matter
Unit

Organic Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

301 0.001335 lb/acre 1 5 FieldU GG NO 87094 Singh SV;Kavadia VS;

Insecticidal Schedule for the Pests Attacking
Brinjal: III. Effect on Growth and Yield of the
Crop Indian J Entomol 50(4): 397-402 1988

ORG/brinjal transplants// EE/number of
leaves also reported//

302 0.15 lb/acre 1 15 FieldN GG NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974

303 0.15 lb/acre 1 15 FieldN GG NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974

304 1 lb/acre 1 100 FieldN FS NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974 CHAR/6 lb per gal//

305 1 lb/acre 1 100 FieldN FS NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974 CHAR/6 lb per gal//

306 1 lb/acre 1 100 FieldN FS NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974 CHAR/6 lb per gal//

307 1 lb/acre 1 100 FieldN MT NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974

EDES/ground granular 2x and foliar spray 3x
dosing// CHAR/6 lb per gal//

308 7 mg/kg/d 2 97 Lab IP NO 95097 Costa LG;Schwab BW;Hand H;Murphy SD;

Reduced [3H]Quinuclidinyl Benzilate Binding
to Muscarinic Receptors in Disulfoton-
Tolerant Mice Toxicol Appl Pharmacol 60(3): 441-450 1981

ORG/Charles River CD-1 strain// EE/H3QNB
binding// EDES/Author tested mortality,
growth, physiological, cellular and
biochemical effects in toxicity, studying the
development of tolerance in organisms//
GENERAL/Physiological, cellular(and
RSBC) and biochemical effects also reported
in HB and IE, MORT and WGHT, no clear
dose response//

309 9.7 mg/kg 1 97 Lab IP NO 90683 Costa LG;Murphy SD;

Unidirectional Cross-Tolerance Between the
Carbamate Insecticide Propoxur and the
Organophosphate Disulfoton in Mice Fundam Appl Toxicol 3(5): 483-488 1983

ORG/Charles River CD-1, 25 to 35 g//
EXPDUR/other durations also reported//
GENERAL/mixture effects also reported//

310 10 mg/kg/d 1 97 Lab IP NO 95097 Costa LG;Schwab BW;Hand H;Murphy SD;

Reduced [3H]Quinuclidinyl Benzilate Binding
to Muscarinic Receptors in Disulfoton-
Tolerant Mice Toxicol Appl Pharmacol 60(3): 441-450 1981

ORG/Initial BW, Charles River CD-1 strain//
EXPDUR/14 day study duration// EE/as
measured by H3QNB binding percentage of
control// EDES/Time Course Study, Author
tested physiological and biochemical effects
in toxicity, studying the development of
tolerance in organisms//
GENERAL/Physiological and biochemical
effects also reported in HB and FBR,
recovery phase also reported//

311 10 mg/kg/d 1 100 Lab IP NO 95098 Costa LG;Murphy SD;

Passive Avoidance Retention in Mice
Tolerant to the Organophosphorus
Insecticide Disulfoton Toxicol Appl Pharmacol 65(3): 451-458 1982

ORG/Charles River, CD-1, 25 to 35 g//
EE/QNB binding, cortex, striatum,
cerebellum, choline uptake also reported//

312 15 mg/kg/d 1 97 Lab IP NO 95097 Costa LG;Schwab BW;Hand H;Murphy SD;

Reduced [3H]Quinuclidinyl Benzilate Binding
to Muscarinic Receptors in Disulfoton-
Tolerant Mice Toxicol Appl Pharmacol 60(3): 441-450 1981

ORG/Initial BW, Charles River CD-1 strain//
EXPDUR/3 day study duration// EE/as
measured by H3QNB binding// EDES/Short
term study, Author tested physiological and
biochemical effects in toxicity, studying the
development of tolerance in organisms//
GENERAL/Physiological and biochemical
effects also reported in HB and IE//

313 0.49 1 0.98 0.98 mg/kg/d 3 >98 Lab IP NO 94999
Llorens J;Crofton KM;Tilson HA;Ali
SF;Mundy WR;

Characterization of Disulfoton-Induced
Behavioral and Neurochemical Effects
Following Repeated Exposure Fundam Appl Toxicol 20(2): 163-169 1993

ORG/Long-Evans hooded strain, Initial BW//
EXPDUR/Study lasted 30 days//
EDES/Author tests organisms for behavior,
growth and physiological effects, investigates
dose, day and trial effects and interactions//
GENERAL/OEF ATSK, PHY striatum and
hippocampus, also reported//

314 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/sensitivity to in vitro addition o
agonist carbachol, test measured amount of
agonist to produce 50 percent maximum
contraction// EDES/Author tests physiologica
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//

315 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/study up to 8 days duration//
EE/sensitivity to in vitro addition of agonist
carbachol, test measured amount of agonist
to produce 50 percent maximum contraction/
EDES/Author tests physiological and
biochemical effects on tissues excised from
dosed organisms, 1 half ileum used for each
test// CHAR/disulfoton, 4 to 1 mixture of
carrier with ethanol//

316 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/sensitivity to in vitro addition o
agonist carbachol, test measured amount of
agonist to produce 50 percent maximum
contraction// EDES/Author tests physiologica
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol// GENERAL/depuration
up to 8 days also reported//

317 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/sensitivity to in vitro addition o
agonist acetylcholine, test measured amount
of agonist to produce 50 percent maximum
contraction// EDES/Author tests physiologica
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//

318 1 mg/kg 1 100 Lab IP NO 95962 Corey SE;
Changes in the Sensitivity of the Rat Heart to
Drugs After Chronic Cholinesterase InhibitionPh D Thesis, West Virginia Univ :(): 66 p. 1970

ORG/albino, 225 to 275 g// CHAR/4:1 ratio o
propylene glycol and ethanol//
GENERAL/chlorisondamine response also
reported//

319 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/sensitivity to in vitro addition o
agonist acetylcholine, test measured amount
of agonist to produce 50 percent maximum
contraction// EDES/Author tests physiologica
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//

320 1 mg/kg 2 100 Lab IP NO 95962 Corey SE;
Changes in the Sensitivity of the Rat Heart to
Drugs After Chronic Cholinesterase InhibitionPh D Thesis, West Virginia Univ :(): 66 p. 1970

ORG/albino, 225 to 275 g// EXPDUR/other
durations also reported// EDES/after dosing,
atria were isolated to determine the
response// CHAR/4:1 ratio of propylene
glycol and ethanol// GENERAL/carbachol
response also reported//

321 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/sensitivity to in vitro addition o
agonist methacholine, test measured amount
of agonist to produce 50 percent maximum
contraction// EDES/Author tests physiologica
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//

322 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/sensitivity to in vitro addition o
agonist methacholine, test measured amount
of agonist to produce 50 percent maximum
contraction// EDES/Author tests physiologica
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//

323 1 mg/kg 1 100 Lab IP NO 95962 Corey SE;
Changes in the Sensitivity of the Rat Heart to
Drugs After Chronic Cholinesterase InhibitionPh D Thesis, West Virginia Univ :(): 66 p. 1970

ORG/albino, 225 to 275 g// EDES/after
dosing atria were isolated to determine the
response// CHAR/4:1 ratio of propylene
glycol and ethanol// GENERAL/carbachol,
bethanechol, methacoline, acetylcholine,
epinephrine responses also reported//

324 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/sensitivity to in vitro addition o
agonist carbachol, test measured amount of
agonist to produce 50 percent maximum
contraction// EDES/Author tests physiologica
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//

325 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino// EXPDUR/tested 24 hours after
final treatment// EE/sensitivity to in vitro
addition of agonist carbachol, test measured
amount of agonist to produce 50 percent
maximum contraction// EDES/Author tests
physiological and biochemical effects on
tissues excised from dosed organisms, 1 hal
ileum used for each test// CHAR/disulfoton, 4
to 1 mixture of carrier with ethanol//
GENERAL/also reported in uterus//

326 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino,// EXPDUR/tested 24 hours after
final treatment// EE/sensitivity to in vitro
addition of agonist acetylcholine, test
measured amount of agonist to produce 50
percent maximum contraction// EDES/Author
tests physiological and biochemical effects
on tissues excised from dosed organisms, 1
half ileum used for each test//
CHAR/disulfoton, 4 to 1 mixture of carrier
with ethanol//

327 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/sensitivity to in vitro addition o
agonist carbachol, test measured amount of
agonist to produce 50 percent maximum
contraction of longitudinal muscle//
EDES/Author tests physiological and
biochemical effects on tissues excised from
dosed organisms, 1 half ileum used for each
test// CHAR/disulfoton, 4 to 1 mixture of
carrier with ethanol// GENERAL/OEF, H3UP
also reported, CEST also reported in ATM,
IE, VD and UT, no clear dose response//

328 1 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/sensitivity to in vitro addition o
agonist potassium, test measured amount of
agonist to produce 50 percent maximum
contraction// EDES/Author tests physiologica
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//

329 1.5 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/sensitivity to in vitro addition o
agonist acetylcholine, test measured amount
of agonist to produce 50 percent maximum
contraction// EDES/Author tests physiologica
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//

330 1.5 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, females 250g and males 350g,
unclear which used in this study//
EXPDUR/tested 24 hours after final
treatment// EE/sensitivity to in vitro addition o
agonist acetylcholine, test measured amount
of agonist to produce 50 percent maximum
contraction// EDES/Author tests physiologica
and biochemical effects on tissues excised
from dosed organisms, 1 half ileum used for
each test// CHAR/disulfoton, 4 to 1 mixture o
carrier with ethanol//

CAS Number Chemical Name Species Number Phylum Class Order Family Genus Species Common Name
Effect
Group Effect Meas Endpt1 Endpt2 Habitat Plant/Animal Media

Dur
Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type Conc Value1 Orig

Conc Units
Orig

Conc Value1 Purity
Adjusted

331 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 1 d 1 d F 1.5 mg/kg 1.5

332 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CMRB LOAEL terrestrial Animal NONE 10 d 10 d A 2 mg/kg/d 2

333 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT NOAEL terrestrial Animal NONE 11 d 11 d A 2 mg/kg/d 2

334 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY HTRT LOAEL terrestrial Animal NONE 7 d 7 d A 2 mg/kg/d 2

335 298044 Disulfoton 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY CRAT LOAEL terrestrial Animal NONE 9 d 9 d F 2.5 mg/kg 2.5

336 298044 Disulfoton 4222 Magnoliophyta Magnoliopsida Fabales Fabaceae Pisum sativum Pea PHY PHY NUPT NOAEL terrestrial Plant NAT na hv na hv A 7.5 AI l/ha 7.5

337 298044 Disulfoton 4222 Magnoliophyta Magnoliopsida Fabales Fabaceae Pisum sativum Pea PHY PHY NUPT NOAEL terrestrial Plant NAT na hv na hv A 7.5 AI l/ha 7.5

338 298044 Disulfoton 4222 Magnoliophyta Magnoliopsida Fabales Fabaceae Pisum sativum Pea PHY PHY NUPT NOAEL terrestrial Plant NAT na hv na hv A 7.5 AI l/ha 7.5

339 298044 Disulfoton 10265 Arthropoda Insecta Homoptera Aphididae NR Aphididae Aphid family POP POP CNTL LOAEL terrestrial Animal NAT 6 d 6 d F 2.7 % 2.7

340 298044 Disulfoton 10265 Arthropoda Insecta Homoptera Aphididae NR Aphididae Aphid family POP POP CNTL LOAEL terrestrial Animal NAT 5 d 5 d F 8 % 8

341 298044 Disulfoton 10265 Arthropoda Insecta Homoptera Aphididae NR Aphididae Aphid family POP POP CNTL LOAEL terrestrial Animal NAT 6 d 6 d F 12.9 % 12.9

342 298044 Disulfoton 10265 Arthropoda Insecta Homoptera Aphididae NR Aphididae Aphid family POP POP CNTL LOAEL terrestrial Animal NAT 5 d 5 d F 12.9 % 12.9
343 298044 Disulfoton 17295 Arthropoda Insecta Thysanoptera Thripidae Limothrips denticornis Barley Thrip POP POP ABND LOAEL terrestrial Animal NAT 4 d 4 d A 0.5 AI lb/acre 0.5

344 298044 Disulfoton 16058 Arthropoda Insecta Coleoptera Chrysomelidae Leptinotarsa decemlineata Colorado potato beetle POP POP ABND LOAEL terrestrial Animal NAT 5 wk 35 d A 0.37 AI kg/ha 0.37

345 298044 Disulfoton 16058 Arthropoda Insecta Coleoptera Chrysomelidae Leptinotarsa decemlineata Colorado potato beetle POP POP ABND LOAEL terrestrial Animal NAT 1 wk 7 d A 500 ai ppm 500

346 298044 Disulfoton 17174 Arthropoda Insecta Thysanoptera Thripidae Frankliniella sp. Common Thrip POP POP ABND LOAEL terrestrial Animal NAT 30 d 30 d A 0.6 AI lb/acre 0.6

347 298044 Disulfoton 17923 Arthropoda Insecta Thysanoptera Thripidae Taeniothrips simplex Gladiolus Thrip POP POP ABND LOAEL terrestrial Animal NAT 87 d 87 d A 1.8 AI kg/ha 1.8

348 298044 Disulfoton 17923 Arthropoda Insecta Thysanoptera Thripidae Taeniothrips simplex Gladiolus Thrip POP POP ABND LOAEL terrestrial Animal NAT 87 d 87 d A 1.8 AI kg/ha 1.8

349 298044 Disulfoton 17923 Arthropoda Insecta Thysanoptera Thripidae Taeniothrips simplex Gladiolus Thrip POP POP ABND LOAEL terrestrial Animal NAT 99 d 99 d A 2.2 AI kg/ha 2.2

350 298044 Disulfoton 17923 Arthropoda Insecta Thysanoptera Thripidae Taeniothrips simplex Gladiolus Thrip POP POP ABND LOAEL terrestrial Animal NAT 99 d 99 d A 3.4 AI kg/ha 3.4

351 298044 Disulfoton 16033 Arthropoda Insecta Homoptera Aphididae Myzus persicae Green peach aphid POP POP ABND LOAEL terrestrial Animal NAT 3 mo 90 d A 0.25 lb/cwt sd 0.25

352 298044 Disulfoton 16033 Arthropoda Insecta Homoptera Aphididae Myzus persicae Green peach aphid POP POP ABND LOAEL terrestrial Animal NAT 3 mo 90 d A 0.25 lb/cwt sd 0.25

353 298044 Disulfoton 16033 Arthropoda Insecta Homoptera Aphididae Myzus persicae Green peach aphid POP POP ABND NOAEL terrestrial Animal NAT 67 d 67 d F 1.4 lb/cwt sd 1.4

354 298044 Disulfoton 16033 Arthropoda Insecta Homoptera Aphididae Myzus persicae Green peach aphid POP POP ABND NOAEL terrestrial Animal NAT 67 d 67 d F 2.5 lb/cwt sd 2.5

355 298044 Disulfoton 16033 Arthropoda Insecta Homoptera Aphididae Myzus persicae Green peach aphid POP POP ABND LOAEL terrestrial Animal NAT ~3 mo ~90 d A 4 AI lb/acre 4

356 298044 Disulfoton 16295 Arthropoda Insecta Homoptera Aphididae Schizaphis graminum Greenbug POP POP ABND LOAEL terrestrial Animal NAT 24 dpp 24 dpp A 0.6 ai oz/bu sd 0.6

357 298044 Disulfoton 17047 Arthropoda Insecta Lepidoptera Sphingidae Manduca sexta Hawk Moth POP POP BMAS NOAEL terrestrial Animal NAT ~3.5 mo ~105 d A 4 AI lb/acre 4

358 298044 Disulfoton 16642 Arthropoda Insecta Diptera Cecidomyiidae Mayetiola destructor Hessian fly POP POP ABND NOAEL terrestrial Animal NAT 2nd ge 2nd ge A 1.4 AI kg/ha 1.4

359 298044 Disulfoton 16642 Arthropoda Insecta Diptera Cecidomyiidae Mayetiola destructor Hessian fly POP POP ABND NOAEL terrestrial Animal NAT 1st ge 1st ge A 1.5 AI kg/ha 1.5

360 298044 Disulfoton 974 Arthropoda Insecta NR NR NR Insecta Insect class POP POP ABND NOAEL terrestrial Animal NAT 30 d 30 d A 1 ai kg/ha 1

361 298044 Disulfoton 10673 Arthropoda Insecta Coleoptera Chrysomelidae NR Chrysomelidae Leaf beetle family POP POP ABND NOAEL LOAEL terrestrial Animal NAT 1 wk 7 d A 0.37 AI kg/ha 0.37

362 298044 Disulfoton 10673 Arthropoda Insecta Coleoptera Chrysomelidae NR Chrysomelidae Leaf beetle family POP POP ABND LOAEL terrestrial Animal NAT 2 wk 14 d A 0.37 AI kg/ha 0.37

363 298044 Disulfoton 10673 Arthropoda Insecta Coleoptera Chrysomelidae NR Chrysomelidae Leaf beetle family POP POP ABND LOAEL terrestrial Animal NAT 1 wk 7 d A 0.9 AI kg/ha 0.9

364 298044 Disulfoton 10673 Arthropoda Insecta Coleoptera Chrysomelidae NR Chrysomelidae Leaf beetle family POP POP ABND LOAEL terrestrial Animal NAT 1 wk 7 d A 250 ai ppm 250

365 298044 Disulfoton 10673 Arthropoda Insecta Coleoptera Chrysomelidae NR Chrysomelidae Leaf beetle family POP POP ABND LOAEL terrestrial Animal NAT 1 wk 7 d A 250 ai ppm 250

366 298044 Disulfoton 10673 Arthropoda Insecta Coleoptera Chrysomelidae NR Chrysomelidae Leaf beetle family POP POP ABND LOAEL terrestrial Animal NAT 1 wk 7 d A 500 ai ppm 500

367 298044 Disulfoton 10673 Arthropoda Insecta Coleoptera Chrysomelidae NR Chrysomelidae Leaf beetle family POP POP ABND LOAEL terrestrial Animal NAT 1 wk 7 d A 500 ai ppm 500

368 298044 Disulfoton 17945 Arthropoda Insecta Lepidoptera Tortricidae Rhyacionia frustrana Nantucket PineTip Moth POP POP ABND LOAEL terrestrial Animal NAT 195 d 195 d F 3.5 g 0.525

369 298044 Disulfoton 17945 Arthropoda Insecta Lepidoptera Tortricidae Rhyacionia frustrana Nantucket PineTip Moth POP POP ABND LOAEL terrestrial Animal NAT 79 d 79 d F 3.5 g 0.525

370 298044 Disulfoton 17945 Arthropoda Insecta Lepidoptera Tortricidae Rhyacionia frustrana Nantucket PineTip Moth POP POP ABND LOAEL terrestrial Animal NAT 80 d 80 d F 9 g 1.35

371 298044 Disulfoton 17945 Arthropoda Insecta Lepidoptera Tortricidae Rhyacionia frustrana Nantucket PineTip Moth POP POP ABND LOAEL terrestrial Animal NAT 214 d 214 d F 28 g 4.2

372 298044 Disulfoton 17551 Arthropoda Insecta Homoptera Aphididae Diuraphis noxia Russian Wheat Aphid POP POP ABND LOAEL terrestrial Animal NONE 7 d 7 d A 0.75 AI lb/acre 0.75

373 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

374 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

375 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

376 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

377 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

378 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

379 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

380 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

/

/

/

/

/

Conc Value1
Operator

Conc Value1
Preferred Conc Value2 Orig

Conc Value2 Purity
Adjusted

Conc Value2
Operator

Conc Value2
Preferred

Conc Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit Organic Matter Value

Organic Matter
Unit

Organic Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

331 1.5 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino,// EXPDUR/tested 24 hours after
final treatment// EE/sensitivity to in vitro
addition of agonist acetylcholine, test
measured amount of agonist to produce 50
percent maximum contraction// EDES/Author
tests physiological and biochemical effects
on tissues excised from dosed organisms, 1
half ileum used for each test//
CHAR/disulfoton, 4 to 1 mixture of carrier
with ethanol//

332 2 mg/kg bdwt 1 97 Lab GV NO 94997 Costa LG;Shao M;Basker K;Murphy SD;

Chronic Administration of an
Organophosphorus Insecticide to Rats Alters
Cholinergic Muscarinic Receptors in the
Pancreas Chem -Biol Interact 48(3): 261-269 1984

ORG/Sprague Dawley, 200 to 225 g//
EE/binding of QNB//

333 2 mg/kg bdwt 1 97 Lab GV NO 38695 Schwab BW;Costa LG;Murphy SD;
Muscarinic Receptor Alterations as a
Mechanism of Anticholinesterase Tolerance Toxicol Appl Pharmacol 71(): 14-23 1983

ORG/Sprague Dawley. Initial BW 175 to
200g.// EXPDUR/10 days of treatment plus
24 hours until termination.// EE/Maxiumum
contraction. Additional response site includes
atria.// EDES/After treatment, and termination
of animal, agonist oxotremorine used to test
muscle contraction.//

334 2 mg/kg bdwt 1 97 Lab GV NO 38695 Schwab BW;Costa LG;Murphy SD;
Muscarinic Receptor Alterations as a
Mechanism of Anticholinesterase Tolerance Toxicol Appl Pharmacol 71(): 14-23 1983

ORG/Sprague Dawley. Initial BW 175 to
200g.// EXPDUR/24 hours after 6 days of
treatment. Additional durations reported.//
EE/Endpoint measured as % of prechallenge
rate.// EDES/After treatment, challenged with
agonist carbachol. Heart rate determined
from ECG.//

335 2.5 mg/kg 1 100 Lab IP NO 95961 Foley DJ;

A Comparison of the Effects of Acute and
Subacute Inhibition of Cholinesterase on the
Sensitivity of Rat Tissues to Drugs Ph D Thesis, West Virginia Univ :(): 93 p. 1972

ORG/albino, // EXPDUR/tested 24 hours
after final treatment// EE/sensitivity to in vitro
addition of agonist acetylcholine, test
measured amount of agonist to produce 50
percent maximum contraction// EDES/Author
tests physiological and biochemical effects
on tissues excised from dosed organisms, 1
half ileum used for each test//
CHAR/disulfoton, 4 to 1 mixture of carrier
with ethanol// GENERAL/also reported in vas
deferens//

336 7.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other duration also reported//
EE/grain also reported//

337 7.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other duration also reported//
EE/grain also reported// EDES/amended with
0.5 % farm yard manure//

338 7.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other duration also reported//
EE/grain also reported// EDES/amended with
1 % farm yard manure//

339 2.7 % 1 100 FieldN GG NO 90297 Araya JE;Cambron SE;

Control of Aphids on Spring Oats and Winter
Wheat with Slow Release Granular Systemic
Insecticides Gt Lakes Entomol 25(3): 223-236 1992

ORG/primarily R. padi and M. avenae/
EXPDUR/other durations also reported//
EE/per cent infestation also reported//
EDES/spring wheat host plants// CHAR/pear
starch granules//

340 8 % 1 100 FieldN GG NO 90297 Araya JE;Cambron SE;

Control of Aphids on Spring Oats and Winter
Wheat with Slow Release Granular Systemic
Insecticides Gt Lakes Entomol 25(3): 223-236 1992

ORG/primarily R. padi and M. avenae/
EE/per cent infestation also reported//
EDES/winter wheat host plant// CHAR/pearl
starch granules//

341 12.9 % 1 100 FieldN GG NO 90297 Araya JE;Cambron SE;

Control of Aphids on Spring Oats and Winter
Wheat with Slow Release Granular Systemic
Insecticides Gt Lakes Entomol 25(3): 223-236 1992

ORG/primarily R. padi and M. avenae/
EXPDUR/other durations also reported//
EE/per cent infestation also reported//
EDES/spring wheat host plants// CHAR/wax
granules//

342 12.9 % 1 100 FieldN GG NO 90297 Araya JE;Cambron SE;

Control of Aphids on Spring Oats and Winter
Wheat with Slow Release Granular Systemic
Insecticides Gt Lakes Entomol 25(3): 223-236 1992

ORG/primarily R. padi and M. avenae/
EE/per cent infestation also reported//
EDES/winter wheat host plant// CHAR/wax
granules//

343 0.5 AI lb/acre 2 100 FieldN NR NO 88845 Noetzel D;Ricard M;Holder B;Holen C Barley Thrips Control, 1987 Insectic Acaric Tests13(): 193 (24F) 1988 EDES/3 replicates// CHAR/Disyston 8E/

344 0.37 AI kg/ha 2 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

EE/percent hills infested// EDES/Author tests
population effects, Field study 3 with
supplemental spot spray only//

345 500 ppm 2 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

EE/percent hills infested// EDES/Author tests
population effects, Field study 1//
CHAR/Disulfoton 15G, mixed in seeded plug
mix of tomatoes//

346 0.6 AI lb/acre 1 15 FieldN GG NO 88765 Graham LC;Gaylor MJ; Chemical Control of Thrips, 1985 Insectic Acaric Tests11(): 275-276 (No. 357) 1986

EXPDUR/other durations also reported//
EE/Mean number of thrips per 6 row-ft.//
EDES/Chemical applied in furrow at
planting.// CHAR/15G//

347 1.8 AI kg/ha 3 100 FieldN DA NO 96066 Hargreaves JR;Cooper LP;

Control of Gladiolus Thrips, Taeniothrips
simplex (Morison), with Granular Insecticides
in South-East Queensland Qld J Agric Anim Sci 39(1): 23-26 1982

ORG/gladiolus thrips// EXPDUR/preplant
application// EE/estimates of damage,
percentage of marketable gladiolus spikes//
EDES/Author tested injury and population
effects on plants infected with an insect, trial
1// CHAR/5%//

348 1.8 AI kg/ha 2 100 FieldN DA NO 96066 Hargreaves JR;Cooper LP;

Control of Gladiolus Thrips, Taeniothrips
simplex (Morison), with Granular Insecticides
in South-East Queensland Qld J Agric Anim Sci 39(1): 23-26 1982

ORG/gladiolus thrips// EXPDUR/preplant
application// EE/estimates of damage,
percentage of marketable gladiolus spikes//
EDES/Author tested injury and population
effects on plants infected with an insect, trial
2// CHAR/5%//

349 2.2 AI kg/ha 3 100 FieldN DA NO 96066 Hargreaves JR;Cooper LP;

Control of Gladiolus Thrips, Taeniothrips
simplex (Morison), with Granular Insecticides
in South-East Queensland Qld J Agric Anim Sci 39(1): 23-26 1982

ORG/gladiolus thrips// EXPDUR/preplant
application// EE/estimates of damage,
percentage of marketable gladiolus spikes//
EDES/Author tested injury and population
effects on plants infected with an insect, trial
3// CHAR/5%//

350 3.4 AI kg/ha 2 100 FieldN DA NO 96066 Hargreaves JR;Cooper LP;

Control of Gladiolus Thrips, Taeniothrips
simplex (Morison), with Granular Insecticides
in South-East Queensland Qld J Agric Anim Sci 39(1): 23-26 1982

ORG/gladiolus thrips// EXPDUR/preplant
application// EE/estimates of damage,
percentage of marketable gladiolus spikes//
EDES/Author tested injury and population
effects on plants infected with an insect, trial
4// CHAR/5%//

351 0.25 lb/cwt sd 2 100 FieldN DA NO 96073 Landis BJ;Powell DM;Hagel GT;

Attempt to Suppress Curly Top and Beet
Western Yellows by Control of the Beet
Leafhopper and the Green Peach Aphid with
Insecticide-Treated Sugarbeet Seed J Econ Entomol 63(2): 493-496 1970 EDES/dressed seed//

352 0.25 lb/cwt sd 2 100 FieldN DA NO 96073 Landis BJ;Powell DM;Hagel GT;

Attempt to Suppress Curly Top and Beet
Western Yellows by Control of the Beet
Leafhopper and the Green Peach Aphid with
Insecticide-Treated Sugarbeet Seed J Econ Entomol 63(2): 493-496 1970 EDES/pelleted seed//

353 1.4 lb/cwt sd 1 100 FieldN DA NO 96073 Landis BJ;Powell DM;Hagel GT;

Attempt to Suppress Curly Top and Beet
Western Yellows by Control of the Beet
Leafhopper and the Green Peach Aphid with
Insecticide-Treated Sugarbeet Seed J Econ Entomol 63(2): 493-496 1970

EXPDUR/other duration also reported//
EDES/dressed seed//

354 2.5 lb/cwt sd 1 100 FieldN DA NO 96073 Landis BJ;Powell DM;Hagel GT;

Attempt to Suppress Curly Top and Beet
Western Yellows by Control of the Beet
Leafhopper and the Green Peach Aphid with
Insecticide-Treated Sugarbeet Seed J Econ Entomol 63(2): 493-496 1970

EXPDUR/other duration also reported//
EDES/pelleted seed//

355 4 AI lb/acre 1 5.8 ~2 % OM 100 FieldN DA NO 88787 Semtner PJ;Reed TD;
Chemicals Applied to the Soil for the Control
of Insects on Flue-Cured Tobacco, 1985 Insectic Acaric Tests12(): 306 (359) 1987

EE/Not significant at lesser durations//
EDES/Pre-plant incorporated//

356 0.6 ai oz/bu sd 5 100 FieldN DA NO 96074 Cate JR Jr.;

Evaluation of Azodrin and Disulfoton Seed
Treatments for Controlling Greenbugs,
Schizaphis graminum (Rondani), on Winter
Wheat, Lubbock, Texas

Tex Agric Exp Stn Prog Rep :PR-2764(): 13
p. 1970

EDES/Author tested population effects in
organisms//

357 4 AI lb/acre 1 5.8 ~2 % OM 100 FieldN DA NO 88787 Semtner PJ;Reed TD;
Chemicals Applied to the Soil for the Control
of Insects on Flue-Cured Tobacco, 1985 Insectic Acaric Tests12(): 306 (359) 1987 EDES/Pre-plant incorporated//

358 1.4 AI kg/ha 2 100 FieldN SP NO 79780 Buschman LL;Lhaloui S;El Houssaini K;
Evaluation of Insecticidal Control of Hessian
Fly in Wheat, 1989 17(): 306-307 (157F) 1992

ORG/2nd generation// EE/% plants infested;
other population effects also reported//
EDES/Treatments were applied during the
1988-89 growing season.// CHAR/Di-Syston
8// GENERAL/Test took place in Settat,
Morocco.//

359 1.5 AI kg/ha 2 100 FieldN GG NO 79780 Buschman LL;Lhaloui S;El Houssaini K;
Evaluation of Insecticidal Control of Hessian
Fly in Wheat, 1989 17(): 306-307 (157F) 1992

ORG/1st generation// EE/% plants infested;
otherpopulation effects also reported//
EDES/Treatments were applied during the
1988-89 growing season.// CHAR/Di-Syston
15// GENERAL/Test took place in Settat,
Morocco.//

360 1 ai kg/ha 1 100 FieldN GG NO 96065 Gupta PR;Mishra RC;Dogra GS;

Efficacy of Granular and Seedling-Dip
Treatments Against Mandibulate Pests
Infesting Cauliflower Indian J Agric Sci 51(7): 514-516 1981

ORG/primarily grasshoppers, flea beetles,
cutworms, ants and white grubs//
EE/significant decrease in abundance based
on brocalli leaf damage, leaf damage index
also reported//

361 0.37 0.75 0.75 0.75 AI kg/ha 2 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Epitrix spp, flea beetle// EE/holes per
hill// EDES/Author tests population effects,
Field study 3 with supplemental spot spray
only//

362 0.37 AI kg/ha 2 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Epitrix spp, flea beetle// EE/holes per
hill// EDES/Author tests population effects,
Field study 3 with supplemental spot spray
only//

363 0.9 AI kg/ha 1 100 FieldN SP NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Epitrix spp, flea beetle// EE/holes per
hill// EDES/Author tests population effects,
Field study 2 with supplemental spot spray
only//

364 250 ppm 3 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Epitrix spp, flea beetle// EE/holes per
hill// EDES/Author tests population effects,
Field study 1// CHAR/Disulfoton 15G, mixed
in seeded plug mix of tomatoes//

365 250 ppm 3 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Epitrix spp, flea beetle//
EXPDUR/supplemental spot spray of 0.9 kg
AI/ha disulfoton for each treatment// EE/holes
per hill// EDES/Author tests population
effects, Field study 2 with supplemental spot
spray// CHAR/Disulfoton 15G, mixed in
seeded plug mix of tomatoes//

366 500 ppm 2 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Epitrix spp, flea beetle// EE/holes per
hill// EDES/Author tests population effects,
Field study 1// CHAR/Disulfoton 15G, mixed
in seeded plug mix of tomatoes//

367 500 ppm 2 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Epitrix spp, flea beetle// EE/holes per
hill// EDES/Author tests population effects,
Field study 1// CHAR/Disulfoton 15G, mixed
in seeded plug mix of tomatoes//

368 0.525 g 2 15 FieldA DA NO 95969
King JE;Price RG;Pinkston KN;Whitcomb
CE;

Control of the Nantucket Pine Tip Moth,
Rhyacionia frustrana (Comstock), on Nursery
Grown Pine with Granular Systemic
Insecticides J Environ Hortic 1(2): 42-45 1983

EXPDUR/sampled May 20 1982// EE/larvae
per tree// EDES/Author tests insect control
and phytotoxicity in pine plants, container
grown,//

369 0.525 g 2 15 FieldA DA NO 95969
King JE;Price RG;Pinkston KN;Whitcomb
CE;

Control of the Nantucket Pine Tip Moth,
Rhyacionia frustrana (Comstock), on Nursery
Grown Pine with Granular Systemic
Insecticides J Environ Hortic 1(2): 42-45 1983

EXPDUR/sampled May 20 1982// EE/larvae
per tree// EDES/Author tests insect control
and phytotoxicity in pine plants, container
grown,//

370 1.35 g 3 15 FieldA DA NO 95969
King JE;Price RG;Pinkston KN;Whitcomb
CE;

Control of the Nantucket Pine Tip Moth,
Rhyacionia frustrana (Comstock), on Nursery
Grown Pine with Granular Systemic
Insecticides J Environ Hortic 1(2): 42-45 1983

EXPDUR/sampled july 27// EE/larvae per
tree// EDES/Author tests insect control and
phytotoxicity in pine plants, container grown,//

371 4.2 g 2 15 FieldN DA NO 95969
King JE;Price RG;Pinkston KN;Whitcomb
CE;

Control of the Nantucket Pine Tip Moth,
Rhyacionia frustrana (Comstock), on Nursery
Grown Pine with Granular Systemic
Insecticides J Environ Hortic 1(2): 42-45 1983

EXPDUR/sampled July 13 1982, also june 1
and Aug 25// EE/larvae per tree//
EDES/Author tests insect control in pine
plants, field grown loblolly pines treated with
chemical applied directly to the soil,//

372 0.75 AI lb/acre 1 100 FieldN SP NO 91914 Johnson G;Kammerzell K;
Russian Wheat Aphid Control in Winter
Wheat, 1990 Insectic Acaric Tests16(): 240-241 (145F) 1991

EXPDUR/Other durations reported.//
CHAR/Di Syston 8E// GENERAL/Mixture
data also reported.//

373 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with quartz//

374 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with pyrophyllite//

375 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with talc//

376 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with dolomite//

377 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with gypsum//

378 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with magnesite//

379 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with diatomite//

380 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with china clay//

CAS Number Chemical Name Species Number Phylum Class Order Family Genus Species Common Name
Effect
Group Effect Meas Endpt1 Endpt2 Habitat Plant/Animal Media

Dur
Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type Conc Value1 Orig

Conc Units
Orig

Conc Value1 Purity
Adjusted

381 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

382 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

383 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

384 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

385 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

386 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

387 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

388 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

389 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

390 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

391 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

392 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

393 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

394 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

395 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

396 298044 Disulfoton 10377 Arthropoda Insecta Diptera Muscidae Atherigona soccata Sorghum shootfly POP POP CNTL LOAEL terrestrial Animal NAT 10 d 10 d A 2 ai kg/ha 2

397 298044 Disulfoton 15987 Arthropoda Insecta Coleoptera Chrysomelidae Diabrotica undecimpunctata Southern corn rootworm POP POP ABND LOAEL terrestrial Animal NAT 79 d 79 d A 1 AI lb/acre 1

398 298044 Disulfoton 17269 Arthropoda Insecta Coleoptera Chrysomelidae Epitrix hertipennis Tobacco Flea Beetle POP POP ABND NOAEL terrestrial Animal NAT ~2 mo ~60 d A 4 AI lb/acre 4

399 298044 Disulfoton 16628 Arthropoda Insecta Thysanoptera Thripidae Frankliniella fusca Tobacco thrip POP POP ABND LOAEL terrestrial Animal NAT 31 d 31 d A 1 AI lb/acre 1

400 298044 Disulfoton 9938 Bacteria Schizomycetes Eubacteriales Azotobacteraceae Azotobacter sp. Azotobacter POP POP ABND NOAEL terrestrial NR NAT na hv na hv A 7.5 AI l/ha 7.5

401 298044 Disulfoton 9938 Bacteria Schizomycetes Eubacteriales Azotobacteraceae Azotobacter sp. Azotobacter POP POP ABND NOAEL terrestrial NR NAT na hv na hv A 7.5 AI l/ha 7.5

402 298044 Disulfoton 9938 Bacteria Schizomycetes Eubacteriales Azotobacteraceae Azotobacter sp. Azotobacter POP POP ABND NOAEL terrestrial NR NAT na hv na hv A 7.5 AI l/ha 7.5

403 298044 Disulfoton 9936 Bacteria Schizomycetes Actinomycetales Actinomycetaceae Actinomyces sp. Moneran POP POP ABND NOAEL LOAEL terrestrial NR NAT 7 wk 49 d A 1.5 AI l/ha 1.5

404 298044 Disulfoton 9936 Bacteria Schizomycetes Actinomycetales Actinomycetaceae Actinomyces sp. Moneran POP POP ABND NOAEL terrestrial NR NAT na hv na hv A 7.5 AI l/ha 7.5

405 298044 Disulfoton 9936 Bacteria Schizomycetes Actinomycetales Actinomycetaceae Actinomyces sp. Moneran POP POP ABND NOAEL terrestrial NR NAT na hv na hv A 7.5 AI l/ha 7.5

406 298044 Disulfoton 7679 Fungi NR NR NR NR Fungi Fungi Kingdom POP POP ABND NOAEL terrestrial NR NAT 48 d 48 d A 1 AI kg/ha 1

407 298044 Disulfoton 7679 Fungi NR NR NR NR Fungi Fungi Kingdom POP POP ABND NOAEL terrestrial NR NAT 48 d 48 d A 1 AI kg/ha 1

408 298044 Disulfoton 7679 Fungi NR NR NR NR Fungi Fungi Kingdom POP POP ABND NOAEL terrestrial NR NAT 48 d 48 d A 1 AI kg/ha 1

409 298044 Disulfoton 7679 Fungi NR NR NR NR Fungi Fungi Kingdom POP POP ABND NOAEL terrestrial NR NAT 48 d 48 d A 1 AI kg/ha 1

410 298044 Disulfoton 7679 Fungi NR NR NR NR Fungi Fungi Kingdom POP POP ABND LOAEL terrestrial NR NAT 7 wk 49 d A 1.5 AI l/ha 1.5

411 298044 Disulfoton 7679 Fungi NR NR NR NR Fungi Fungi Kingdom POP POP ABND LOAEL terrestrial NR NAT na hv na hv A 1.5 AI l/ha 1.5

412 298044 Disulfoton 7679 Fungi NR NR NR NR Fungi Fungi Kingdom POP POP ABND LOAEL terrestrial NR NAT 10 wk 70 d A 1.5 AI l/ha 1.5

413 298044 Disulfoton 7679 Fungi NR NR NR NR Fungi Fungi Kingdom POP POP ABND NOAEL terrestrial NR NAT 12 d 12 d A 1.68 ae mg/kg 1.68

414 298044 Disulfoton 3501 Magnoliophyta Liliopsida Cyperales Poaceae Hordeum vulgare Barley POP POP BMAS NOAEL terrestrial Plant NAT hv hv A 1 AI lb/acre 1

415 298044 Disulfoton 3930 Magnoliophyta Liliopsida Cyperales Poaceae Triticum aestivum Bread wheat POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv A 0.375 AI lb/acre 0.375

416 298044 Disulfoton 3930 Magnoliophyta Liliopsida Cyperales Poaceae Triticum aestivum Bread wheat POP POP ABND NOAEL terrestrial Plant NONE NA hv NA hv A 0.75 AI lb/acre 0.75

417 298044 Disulfoton 3930 Magnoliophyta Liliopsida Cyperales Poaceae Triticum aestivum Bread wheat POP POP BMAS NOAEL LOAEL terrestrial Plant NAT 99 d 99 d F 20 ppm 1

418 298044 Disulfoton 3930 Magnoliophyta Liliopsida Cyperales Poaceae Triticum aestivum Bread wheat POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv A 1.4 AI kg/ha 1.4

419 298044 Disulfoton 3930 Magnoliophyta Liliopsida Cyperales Poaceae Triticum aestivum Bread wheat POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv A 1.5 AI kg/ha 1.5

420 298044 Disulfoton 3930 Magnoliophyta Liliopsida Cyperales Poaceae Triticum aestivum Bread wheat POP POP ABND LOAEL NOAEL terrestrial Plant NAT 251 dpp 251 dpp A 4.8 ai oz/bu sd 4.8

421 298044 Disulfoton 3987 Magnoliophyta Liliopsida Cyperales Poaceae Zea mays Corn POP POP ABND LOAEL terrestrial Plant NAT NA hv NA hv A 1 AI lb/acre 1

422 298044 Disulfoton 3987 Magnoliophyta Liliopsida Cyperales Poaceae Zea mays Corn POP POP ABND NOAEL terrestrial Plant NAT NA hv NA hv A 1 AI lb/acre 1

423 298044 Disulfoton 3708 Magnoliophyta Magnoliopsida Fabales Fabaceae Phaseolus vulgaris Bean POP POP BMAS NOAEL terrestrial Plant NAT 30 d 30 d F 2.24 kg/ha 2.24

424 298044 Disulfoton 4168 Magnoliophyta Magnoliopsida Caryophyllales Chenopodiaceae Beta vulgaris Beet POP POP ABND NOAEL terrestrial Plant NAT 2 mo 60 d A 0.5 lb/cwt sd 0.5

425 298044 Disulfoton 4168 Magnoliophyta Magnoliopsida Caryophyllales Chenopodiaceae Beta vulgaris Beet POP POP ABND NOAEL terrestrial Plant NAT 2 mo 60 d A 0.5 lb/cwt sd 0.5

426 298044 Disulfoton 3272 Magnoliophyta Magnoliopsida Solanales Solanaceae Capsicum annuum Bell pepper POP POP BMAS NOAEL terrestrial Plant NAT hv hv A 2 AI lb/acre 2

427 298044 Disulfoton 3272 Magnoliophyta Magnoliopsida Solanales Solanaceae Capsicum annuum Bell pepper POP POP BMAS NOAEL terrestrial Plant NAT hv hv A 2 AI lb/acre 2

428 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton POP POP BMAS NOAEL terrestrial Plant NAT hv hv F 1.12 kg/ha 0.112

429 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton POP POP BMAS NOAEL terrestrial Plant NAT hv hv F 1.12 kg/ha 0.112

430 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton POP POP ABND NOAEL terrestrial Plant NAT 30 dpp 30 dpp F 1.12 kg/ha 0.112

431 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton POP POP ABND NOAEL terrestrial Plant NAT 34 d 34 d A 0.6 AI lb/acre 0.6

432 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton POP POP BMAS LOAEL terrestrial Plant NAT hv hv A 1.12 AI kg/ha 1.12

Conc Value1
Operator

Conc Value1
Preferred Conc Value2 Orig

Conc Value2 Purity
Adjusted

Conc Value2
Operator

Conc Value2
Preferred

Conc Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit Organic Matter Value

Organic Matter
Unit

Organic Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

381 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with kaolinite//

382 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with fullers earth//

383 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with bentonite//

384 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/surface coated granules formulated
with attapulgite//

385 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
quartz//

386 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
pyrophyllite//

387 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
talc//

388 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
dolomite//

389 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
gypsum//

390 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
magnesite//

391 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
diatomite//

392 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
china clay//

393 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
kaolinite//

394 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
fullers earth//

395 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
bentonite//

396 2 ai kg/ha 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/host plant sorghum cv. Swarna//
EXPDUR/other duration also reported//
EE/population control determined by per cent
dead hearts in host plant seeds//
EDES/impregnated granules formulated with
attapulgite//

397 1 AI lb/acre 1 15 FieldN GG NO 96069 Meisch MV;Randolph NM;Teetes GL;

Phytotoxicity and Effectiveness of
Insecticides Applied to Corn for Control of
Corn Earworms

Tex Agric Exp Stn Prog Rep PR-2708, Texas
A&M Univ , College Station, TX:(): 9 p. 1970

EXPDUR/April 1 to June 18//
EDES/Huntsville Station. Corn was planted
with a 2 row cultivator type planter, and in
furrow treatment were made simultaneously.//

398 4 AI lb/acre 1 100 FieldN DA NO 88787 Semtner PJ;Reed TD;
Chemicals Applied to the Soil for the Control
of Insects on Flue-Cured Tobacco, 1985 Insectic Acaric Tests12(): 306 (359) 1987 EDES/Pre-plant incorporated//

399 1 AI lb/acre 1 15 FieldN GG NO 79448 Herbert DA Jr.;

Effects of Selected Seed, Foliar and In
Furrow Applied Insecticides on Thrips Injury,
Plant Stand and Yield, 1996 Arthropod Manag Tests22(): 281 (No. 90F) 1997

EXPDUR/other durations also reported//
EE/Abundance based on plant injury.//

400 7.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other durations also reported//
EDES/amended with 1 % farm yard manure//

401 7.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other durations also reported//
EDES/amended with 0.5 % farm yard
manure//

402 7.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984 EXPDUR/other durations also reported//

403 1.5 3 3 3 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other durations also reported//
EDES/amended with 1 % farm yard manure//

404 7.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984 EXPDUR/other durations also reported//

405 7.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other durations also reported//
EDES/amended with 0.5 % farm yard
manure//

406 0.892 lb/acre 1 5 FieldN GG NO 87027 Kumar K;Agarwal RA;Gaur AC;
Systemic Granular Insecticide and
Rhizosphere Microflora of Cotton J Ent Res 8(2): 186-192 1984

EXPDUR/other durations reported//
EE/increase// EDES/cotton PS-10 host//

407 0.892 lb/acre 1 5 FieldN GG NO 87027 Kumar K;Agarwal RA;Gaur AC;
Systemic Granular Insecticide and
Rhizosphere Microflora of Cotton J Ent Res 8(2): 186-192 1984

EXPDUR/other durations reported//
EDES/cotton H-14 host//

408 0.892 lb/acre 1 5 FieldN GG NO 87027 Kumar K;Agarwal RA;Gaur AC;
Systemic Granular Insecticide and
Rhizosphere Microflora of Cotton J Ent Res 8(2): 186-192 1984

ORG/phosphate solubilizing fungi//
EXPDUR/other durations reported//
EDES/cotton H-14 host//

409 0.892 lb/acre 1 5 FieldN GG NO 87027 Kumar K;Agarwal RA;Gaur AC;
Systemic Granular Insecticide and
Rhizosphere Microflora of Cotton J Ent Res 8(2): 186-192 1984

ORG/phosphate solubilizing fungi//
EXPDUR/other durations reported//
EDES/cotton PS-10 host//

410 1.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other durations also reported//
EDES/amended with 1 % farm yard manure//

411 1.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984

EXPDUR/other durations also reported//
EDES/amended with 0.5 % farm yard
manure//

412 1.5 AI l/ha 3 100 NR EN NO 77602 Magu SP;Bhowmik S;

Effect of 2-Methyl-4-Chlorophenoxybutyric
Acid (MCPB) and Disyston on Legume-
Rhizobium Symbiosis and Rhizosphere
Microflora Zentralbl Mikrobiol 139(8): 633-641 1984 EXPDUR/other durations also reported//

413 1.68 ae mg/kg 1 8.1 2.2 % OM 100 Lab EN NO 74640 Varshney U;Rana RS;

Studies on the Effect of Phorate, Disyston
and Carbofuran on Soil Microflora of Tarai
Soil Pesticides21(4): 39-41 1987

EDES/Author tests organisms within soil for
population effects in a 12 day study//
GENERAL/effects on actinomycetes,
bacteria, azobacter also reported//

414 1 AI lb/acre 2 100 FieldN NR NO 88845 Noetzel D;Ricard M;Holder B;Holen C; Barley Thrips Control, 1987 Insectic Acaric Tests13(): 193 (24F) 1988
ORG/cv Robust// EE/Yield// EDES/3
replicates// CHAR/Disyston 8E//

415 0.375 AI lb/acre 1 100 FieldN FS NO 91045 Noetzel DM;Holder B;
New Aphicides for Use in Spring Wheat,
1993 Arthropod Manag Tests19(): 291-292 (F155) 1993

ORG/cv. Vance// EE/yield in bushels per
acre// CHAR/8E//

416 0.75 AI lb/acre 1 100 FieldN SP NO 91914 Johnson G;Kammerzell K;
Russian Wheat Aphid Control in Winter
Wheat, 1990 Insectic Acaric Tests16(): 240-241 (145F) 1991

ORG/cv. Neeley// EE/Beneficial effect//
CHAR/Di Syston 8 E// GENERAL/Mixture
data also reported. No phytotoxicity
reported.//

417 1 40 2 2 ppm 5 8.4* 5 Lab DA NO 96672 Kalshetti CN;Varade SB;

Growth Responses of Wheat (Triticum
sativum), Variety Sonalika-308 to Granular
Systemic Soil Insecticides Pesticides9(8): 46-47 1975

ORG/variety sonalika-308// EDES/Author
tests growth and yield of wheat//
GENERAL/OEF, LGTH and straw BMAS
also reported//

418 1.2488 lb/acre 2 100 FieldN SP NO 79780 Buschman LL;Lhaloui S;El Houssaini K;
Evaluation of Insecticidal Control of Hessian
Fly in Wheat, 1989 17(): 306-307 (157F) 1992

EE/Grain yield; beneficial effect not
significantly increased compared to control//
EDES/Treatments were applied during the
1988-89 growing season.// CHAR/Di-Syston
8// GENERAL/Test took place in Settat,
Morocco.//

419 1.338 lb/acre 2 100 FieldN GG NO 79780 Buschman LL;Lhaloui S;El Houssaini K;
Evaluation of Insecticidal Control of Hessian
Fly in Wheat, 1989 17(): 306-307 (157F) 1992

EE/Grain yield; Beneficial effect significantly
increased over control// EDES/Treatments
were applied during the 1988-89 growing
season.// CHAR/Di-Syston 15//
GENERAL/Test took place in Settat,
Morocco.//

420 4.8 3.6 3.6 3.6 ai oz/bu sd 5 100 FieldN DA NO 96074 Cate JR Jr.;

Evaluation of Azodrin and Disulfoton Seed
Treatments for Controlling Greenbugs,
Schizaphis graminum (Rondani), on Winter
Wheat, Lubbock, Texas

Tex Agric Exp Stn Prog Rep :PR-2764(): 13
p. 1970

ORG/improved Triumph variety, Harpoo
brand, supplier treated seeds//
EXPDUR/harvested June 7 1969//
EDES/Author tested reproduction and
population effects in organisms//
GENERAL/OEF, GERM and BMAS not
coded, // BCF = NR//

421 1 AI lb/acre 1 15 FieldN GG NO 96069 Meisch MV;Randolph NM;Teetes GL;

Phytotoxicity and Effectiveness of
Insecticides Applied to Corn for Control of
Corn Earworms

Tex Agric Exp Stn Prog Rep PR-2708, Texas
A&M Univ , College Station, TX:(): 9 p. 1970

ORG/variety Funks G 720// EE/Also
reported, yield.// EDES/Huntsville Station.
Corn was planted with a 2 row cultivator type
planter, and in furrow treatment were made
simultaneously.//

422 1 AI lb/acre 1 15 FieldN GG NO 96069 Meisch MV;Randolph NM;Teetes GL;

Phytotoxicity and Effectiveness of
Insecticides Applied to Corn for Control of
Corn Earworms

Tex Agric Exp Stn Prog Rep PR-2708, Texas
A&M Univ , College Station, TX:(): 9 p. 1970

ORG/variety Texas 425X// EDES/College
Station. Corn was planted with a 2 row
cultivator type planter, and in furrow
treatment were made simultaneously.//

423 1.99808 lb/acre 2 6.5* 2.4* % OM 100 FieldN WA NO 52039 McClurg CA;Bergman EL;

Influence of Selected Pesticides on Leaf
Elemental Content and Yield of Garden
Beans (Phaseolus vulgaris L.) J Environ Qual 1(2): 200-203 1972

ORG/Improved Tendergreen cultivar//
EXPDUR/measurments on Aug 29 1968, //
EE/pod yield// EDES/author tests population,
biochemical and growth on organisms//
GENERAL/OEF, ABND also reported//

424 0.5 lb/cwt sd 2 100 FieldN DA NO 96073 Landis BJ;Powell DM;Hagel GT;

Attempt to Suppress Curly Top and Beet
Western Yellows by Control of the Beet
Leafhopper and the Green Peach Aphid with
Insecticide-Treated Sugarbeet Seed J Econ Entomol 63(2): 493-496 1970 EDES/pelleted seed//

425 0.5 lb/cwt sd 2 100 FieldN DA NO 96073 Landis BJ;Powell DM;Hagel GT;

Attempt to Suppress Curly Top and Beet
Western Yellows by Control of the Beet
Leafhopper and the Green Peach Aphid with
Insecticide-Treated Sugarbeet Seed J Econ Entomol 63(2): 493-496 1970 EDES/dressed seed//

426 2 AI lb/acre 1 10 Lab DA NO 96671 Foott WH;Timmins PR;
An Examination of Possible Side Effects in
Peppers Side-Dressed with Disulfoton Proc Entomol Soc Ont 100(): 97-100 1970

ORG/Vinedale variety// EDES/Author tests
growth and yield of peppers//
GENERAL/mixture study with endosulfan
also reported, not coded, no valid control,
OEF, BCM not coded, no endpoint//

427 2 AI lb/acre 1 10 Lab DA NO 96671 Foott WH;Timmins PR;
An Examination of Possible Side Effects in
Peppers Side-Dressed with Disulfoton Proc Entomol Soc Ont 100(): 97-100 1970

ORG/Staddons Select variety// EDES/Author
tests growth and yield of peppers//
GENERAL/mixture study with endosulfan
also reported, not coded, no valid control,
OEF, BCM not coded, no endpoint//

428 0.099904 lb/acre 1 7.1* 2.2* % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Stoneville 7A// EDES/Author tests
growth on cotton in field study with Bosket
VFSL type soil, seed pretreated with
2.2%cyano(methylmercuri)guanidine and
chloroneb, plots treated with monocrotophos
to control thrips// GENERAL/OEF, ABND
also reported in field study, Mixture study
also reported//

429 0.099904 lb/acre 1 7.1* 2.2* % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Stoneville 7A// EDES/Author tests
growth on cotton in field study with Bosket
VFSL type soil, seed pretreated with
2.2%cyano(methylmercuri)guanidine and
chloroneb, plots treated with monocrotophos
to control thrips// GENERAL/OEF, ABND
also reported in field study, Mixture study
also reported//

430 0.099904 lb/acre 1 4.4* 1.5* % OM 10 Lab DA NO 96673 Savage KE;Ivy HW;
Fluometuron-Disulfoton Interactions in Cotton
as Affected by Soil Properties Weed Sci 21(4): 275-278 1973

ORG/Stoneville 213 variety// EDES/Author
tests growth on cotton in field study with
Dundee SiL type soil, seed pretreated with
2.2%cyano(methylmercuri)guanidine and
chloroneb, plots treated with monocrotophos
to control thrips// GENERAL/OEF, ABND
also reported in field study, Mixture study
also reported//

431 0.6 AI lb/acre 1 15 FieldN GG NO 88765 Graham LC;Gaylor MJ; Chemical Control of Thrips, 1985 Insectic Acaric Tests11(): 275-276 (No. 357) 1986

EE/Mean number of plants per 6 row-ft.//
EDES/Chemical applied in furrow at
planting.// CHAR/15G//

432 0.99904 lb/acre 1 100 FieldN DA NO 96622 Kappelman AJ Jr.;

Effect of Fungicides, Insecticides, and Their
Combinations on Stand Establishment and
Yield of Cotton Plant Dis 64(12): 1076-1078 1980

ORG/acid delinted stoneville 213 cv//
EE/percent mature at first harvest//
EDES/Author tests growth, mortality and
yield in cotton//

CAS Number Chemical Name Species Number Phylum Class Order Family Genus Species Common Name
Effect
Group Effect Meas Endpt1 Endpt2 Habitat Plant/Animal Media

Dur
Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type Conc Value1 Orig

Conc Units
Orig

Conc Value1 Purity
Adjusted

433 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton POP POP ABND LOAEL terrestrial Plant NAT 56 d 56 d F 4.5 ml/kg 4.32

434 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton POP POP ABND NOAEL terrestrial Plant NAT 56 d 56 d F 4.5 ml/kg 4.32

435 298044 Disulfoton 4235 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum sp. nightshade POP POP BMAS NOAEL terrestrial Plant UKS ~50 d ~50 d A 1.5 ai g/ha 1.5

436 298044 Disulfoton 4235 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum sp. nightshade POP POP BMAS NOAEL terrestrial Plant UKS ~50 d ~50 d A 1.5 ai g/ha 1.5

437 298044 Disulfoton 3161 Magnoliophyta Magnoliopsida Fabales Fabaceae Arachis hypogaea Peanut POP POP BMAS NOAEL terrestrial Plant NAT hv hv A 1 AI lb/acre 1

438 298044 Disulfoton 3161 Magnoliophyta Magnoliopsida Fabales Fabaceae Arachis hypogaea Peanut POP POP BMAS NOAEL terrestrial Plant NAT hv hv A 1 AI lb/acre 1

439 298044 Disulfoton 3161 Magnoliophyta Magnoliopsida Fabales Fabaceae Arachis hypogaea Peanut POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv A 1 AI lb/acre 1

440 298044 Disulfoton 4074 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum tuberosum Potato POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv A 3.4 AI kg/ha 3.4

441 298044 Disulfoton 4074 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum tuberosum Potato POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv A 3.4 AI kg/ha 3.4

442 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 0.15

443 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 0.15

444 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 1

445 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 1

446 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 1

447 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean POP POP BMAS NOAEL terrestrial Plant NAT na hv na hv F 1 lb/acre 1

448 298044 Disulfoton 3645 Magnoliophyta Magnoliopsida Solanales Solanaceae Nicotiana tabacum Tobacco POP POP BMAS NOAEL terrestrial Plant NAT ~2 mo ~60 d A 4 AI lb/acre 4

449 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato POP POP ABND NOAEL LOAEL terrestrial Plant NAT 1 wk 7 d A 0.37 AI kg/ha 0.37

450 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato POP POP ABND LOAEL terrestrial Plant NAT 2 wk 14 d A 0.37 AI kg/ha 0.37

451 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato POP POP ABND NOAEL terrestrial Plant NAT 1 wk 7 d A 0.9 AI kg/ha 0.9

452 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato POP POP ABND NOAEL LOAEL terrestrial Plant NAT 1 wk 7 d A 500 ai ppm 500

453 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato POP POP ABND NOAEL LOAEL terrestrial Plant NAT 1 wk 7 d A 500 ai ppm 500

454 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato POP POP ABND NOAEL terrestrial Plant NAT 1 wk 7 d A 1000 ai ppm 1000

455 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato POP POP ABND NOAEL terrestrial Plant NAT 1 wk 7 d A 1000 ai ppm 1000

456 298044 Disulfoton 16952 Myxomycota Phycomycota Peronosporales Pythiaceae Phytophthora infestans Fungus POP POP CNTL LOAEL terrestrial NR MIX 8 d 8 d A 5 AI mg/eu 5

457 298044 Disulfoton 16952 Myxomycota Phycomycota Peronosporales Pythiaceae Phytophthora infestans Fungus POP POP CNTL NOAEL terrestrial NR MIX 8 d 8 d A 5 AI mg/eu 5

458 298044 Disulfoton 16952 Myxomycota Phycomycota Peronosporales Pythiaceae Phytophthora infestans Fungus POP POP CNTL NOAEL terrestrial NR MIX 8 d 8 d A 5 AI mg/eu 5

459 298044 Disulfoton 16952 Myxomycota Phycomycota Peronosporales Pythiaceae Phytophthora infestans Fungus POP POP CNTL NOAEL terrestrial NR MIX 8 d 8 d A 5 AI mg/eu 5

460 298044 Disulfoton 16952 Myxomycota Phycomycota Peronosporales Pythiaceae Phytophthora infestans Fungus POP POP CNTL NOAEL terrestrial NR MIX 8 d 8 d A 5 AI mg/eu 5

461 298044 Disulfoton 856 Prasinophyta Prasinophyceae Pyramimonadales Platymonadaceae Tetraselmis suecica Prasinophyte POP POP PGRT NOEC LOEC aquatic Plant SW 96 h 4 d F 1 mg/L 1

462 298044 Disulfoton 16628 Arthropoda Insecta Thysanoptera Thripidae Frankliniella fusca Tobacco thrip REP REP INFL NOAEL terrestrial Animal NAT 40 d 40 d A 1 AI lb/acre 1

463 298044 Disulfoton 16628 Arthropoda Insecta Thysanoptera Thripidae Frankliniella fusca Tobacco thrip REP REP INFL NOAEL terrestrial Animal NAT 40 d 40 d A 1 AI lb/acre 1

464 298044 Disulfoton 3501 Magnoliophyta Liliopsida Cyperales Poaceae Hordeum vulgare Barley REP REP GERM NOAEL terrestrial Plant AQU 3 d 3 d A 0.1 % AI 0.1

465 298044 Disulfoton 3501 Magnoliophyta Liliopsida Cyperales Poaceae Hordeum vulgare Barley REP REP STRL LOAEL terrestrial Plant AQU hv hv A 0.1 % AI 0.1

466 298044 Disulfoton 3501 Magnoliophyta Liliopsida Cyperales Poaceae Hordeum vulgare Barley REP REP GERM NOAEL LOAEL terrestrial Plant FLT 36 h 1.5 d A 1000 ai ppm 1000

467 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

468 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

469 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

470 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM LOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

471 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM LOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

472 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM LOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

473 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM LOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

474 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

475 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

476 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

477 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM LOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

478 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

479 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

480 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

481 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM LOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

482 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

483 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM LOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

484 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

485 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

486 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM LOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

487 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM LOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

488 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM NOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

489 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM LOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

490 298044 Disulfoton 4237 Magnoliophyta Liliopsida Cyperales Poaceae Sorghum sp. Sorghum REP REP GERM LOAEL terrestrial Plant NAT na gm na gm A 2 ai kg/ha 2

491 298044 Disulfoton 3177 Magnoliophyta Magnoliopsida Fabales Fabaceae Robinia pseudoacacia Black locust REP REP GERM NOAEL terrestrial Plant ART 19 d 19 d A 2 AI oz/100 lb sd 2

492 298044 Disulfoton 3177 Magnoliophyta Magnoliopsida Fabales Fabaceae Robinia pseudoacacia Black locust REP REP GERM LOAEL terrestrial Plant ART 19 d 19 d A 2 AI oz/100 lb sd 2

493 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM LOAEL terrestrial Plant ART 7 d 7 d F 0.5 g/eu 0.025

494 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM LOAEL terrestrial Plant ART 7 d 7 d F 0.5 g/eu 0.025

495 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM LOAEL terrestrial Plant ART 7 d 7 d F 0.5 g/eu 0.025

496 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM NOAEL terrestrial Plant NAT na gm na gm F 0.67 g/eu 0.0335

497 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM NOAEL terrestrial Plant NAT na gm na gm F 0.67 g/eu 0.0335

498 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM NOAEL LOAEL terrestrial Plant ART 7 d 7 d F 1.6 g/eu 0.08

499 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/eu 0.16

500 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/eu 0.16

501 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/eu 0.16

502 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/eu 0.16

503 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/eu 0.16

504 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM NOAEL terrestrial Plant ART 7 d 7 d F 3.2 g/eu 0.16

Conc Value1
Operator

Conc Value1
Preferred Conc Value2 Orig

Conc Value2 Purity
Adjusted

Conc Value2
Operator

Conc Value2
Preferred

Conc Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit Organic Matter Value

Organic Matter
Unit

Organic Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

433 4.32 ml/kg 1 96 FieldN DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to planting, survival
was reported 42 days later// EDES/Author
tests reproduction growth and survival in
seeds exposed to test chemical//
GENERAL/mixture studies also reported//

434 4.32 ml/kg 1 96 FieldN DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to planting, survival
was reported 42 days later// EE/as part of
interaction study // EDES/Author tests
reproduction growth and survival in seeds
exposed to test chemical//
GENERAL/mixture studies also reported//

435 0.001335 lb/acre 1 5 FieldU GG NO 87094 Singh SV;Kavadia VS;

Insecticidal Schedule for the Pests Attacking
Brinjal: III. Effect on Growth and Yield of the
Crop Indian J Entomol 50(4): 397-402 1988 ORG/brinjal transplants// EE/yield//

436 0.001335 lb/acre 1 5 FieldU GG NO 87094 Singh SV;Kavadia VS;

Insecticidal Schedule for the Pests Attacking
Brinjal: III. Effect on Growth and Yield of the
Crop Indian J Entomol 50(4): 397-402 1988 ORG/brinjal transplants// EE/yield//

437 1 AI lb/acre 1 15 FieldN GG NO 78959 Mulder PG Jr.;
Effects of Insecticides on Thrips Populations
Peanut Injury, Growth, and Yield, 1996 Arthropod Manag Tests22(): 284-285 (99F) 1997

ORG/cv. Okrun// EE/yield, stand counts also
reported//

438 1 AI lb/acre 1 15 FieldN GG NO 79337 Mulder PG;
Effects of Insecticides on Thrips Populations
Peanut Injury, Growth, and Yield, 1996 Arthropod Manag Tests23(): 254-255 (99F) 1998

ORG/cv. Okrun// EE/yield, stand counts also
reported//

439 1 AI lb/acre 1 15 FieldN GG NO 79448 Herbert DA Jr.;

Effects of Selected Seed, Foliar and In
Furrow Applied Insecticides on Thrips Injury,
Plant Stand and Yield, 1996 Arthropod Manag Tests22(): 281 (No. 90F) 1997

ORG/cv. VA-C92// EXPDUR/other durations
also reported// EE/Abundance based on plan
injury.//

440 3.0328 lb/acre 1 7.9 0.7 % OM 15 FieldN EN NO 87159 Cranshaw WS;Thornton MK;
Effects of Systemic Insecticides on Potato
Growth and Their Interaction with Metribuzin 65(9): 535-541 1988

ORG/cv Centennial// EE/number 1 yield also
reported//

441 3.0328 lb/acre 1 7.9 0.7 % OM 15 FieldN EN NO 87159 Cranshaw WS;Thornton MK;
Effects of Systemic Insecticides on Potato
Growth and Their Interaction with Metribuzin 65(9): 535-541 1988 ORG/cv Centennial// EE/yield//

442 0.15 lb/acre 1 15 FieldN GG NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974 EE/yield//

443 0.15 lb/acre 1 15 FieldN GG NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974 EE/yield//

444 1 lb/acre 1 100 FieldN FS NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974 EE/yield// CHAR/6 lb per gal//

445 1 lb/acre 1 100 FieldN FS NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974 EE/yield// CHAR/6 lb per gal//

446 1 lb/acre 1 100 FieldN FS NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974 EE/yield// CHAR/6 lb per gal//

447 1 lb/acre 1 100 FieldN MT NO 94878 Shehane RH;Bass MH;

Growth and Yield of Soybeans Following
Treatment with Phorate, Carbofuran,
Methomyl or Disulfoton Environ Entomol 3(3): 574-575 1974

EE/yield// EDES/ground granular 2x and
foliar spray 3x dosing// CHAR/6 lb per gal//

448 4 AI lb/acre 1 5.8 ~2 % OM 100 FieldN DA NO 88787 Semtner PJ;Reed TD;
Chemicals Applied to the Soil for the Control
of Insects on Flue-Cured Tobacco, 1985 Insectic Acaric Tests12(): 306 (359) 1987 EDES/Pre-plant incorporated//

449 0.33004 0.75 0.75 0.669 lb/acre 2 100 FieldN SP NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar// EE/percent hills
emerged// EDES/Author tests germination of
plants after exposure to insecticide, Field
study 3, sprayed on furrow//
CHAR/Disulfoton 6E, spot sprayed,//
GENERAL/OEF, plants per hill also
reported//

450 0.33004 lb/acre 2 100 FieldN SP NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar// EE/percent hills
emerged// EDES/Author tests germination of
plants after exposure to insecticide, Field
study 3, sprayed on furrow//
CHAR/Disulfoton 6E, spot sprayed,//
GENERAL/OEF, plants per hill also
reported//

451 0.8028 lb/acre 1 100 FieldN SP NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar// EE/percent hills
emerged// EDES/Author tests germination of
plants after exposure to insecticide, Field
study 2, supplemental spot spray//
CHAR/Disulfoton 6E, spot sprayed,//
GENERAL/OEF, plants per hill also
reported//

452 500 1000 1000 1000 ppm 3 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar//
EXPDUR/supplemental spot spray of 0.9 kg
AI/ha disulfoton for each treatment//
EE/percent of the hills with a plant//
EDES/Author tests germination of plants
after exposure to insecticide, Field study 2,
supplemental spray// CHAR/Disulfoton 15G,
mixed in seeded plug mix,// GENERAL/OEF,
plants per hill also reported//

453 500 1000 1000 1000 ppm 2 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar// EE/plants per
hill// EDES/Author tests germination of plants
after exposure to insecticide, Field study 3//
CHAR/Disulfoton 15G, mixed in seeded plug
mix// GENERAL/OEF,percent hills emerged
also reported//

454 1000 ppm 3 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar// EDES/Author
tests germination of plants after exposure to
insecticide, Field study 1// CHAR/Disulfoton
15G, mixed in seeded plug mix//
GENERAL/OEF, DAMG also reported//

455 1000 ppm 2 100 FieldN DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar// EE/percent hills
with plants emerged// EDES/Author tests
germination of plants after exposure to
insecticide, Field study 3// CHAR/Disulfoton
15G, mixed in seeded plug mix//
GENERAL/OEF,plants per hill also reported//

456 5 AI mg/eu 1 65 Lab EN NO 95591 McIntosh AH;Eveling DW;
Tests of Aphicides for Possible Systemic
Control of Potato Blight 8(2): 98-103 1965

ORG/zoospores// EDES/dose applied to pots
with 1 potato (King Edward) plant per pot,
then incubated 14 days before zoospore
inoculation//

457 5 AI mg/eu 1 65 Lab EN NO 95591 McIntosh AH;Eveling DW;
Tests of Aphicides for Possible Systemic
Control of Potato Blight 8(2): 98-103 1965

ORG/zoospores// EDES/dose applied to pots
with 1 potato (King Edward) plant per pot,
then incubated 15 days before zoospore
inoculation//

458 5 AI mg/eu 1 65 Lab EN NO 95591 McIntosh AH;Eveling DW;
Tests of Aphicides for Possible Systemic
Control of Potato Blight 8(2): 98-103 1965

ORG/zoospores// EDES/dose applied to pots
with 1 potato (King Edward) plant per pot,
then incubated 16 days before zoospore
inoculation//

459 5 AI mg/eu 1 65 Lab EN NO 95591 McIntosh AH;Eveling DW;
Tests of Aphicides for Possible Systemic
Control of Potato Blight 8(2): 98-103 1965

ORG/zoospores// EDES/dose applied to pots
with 1 potato (King Edward) plant per pot,
then incubated 20 days before zoospore
inoculation//

460 5 AI mg/eu 1 65 Lab EN NO 95591 McIntosh AH;Eveling DW;
Tests of Aphicides for Possible Systemic
Control of Potato Blight 8(2): 98-103 1965

ORG/zoospores// EDES/dose applied to pots
with 1 potato (King Edward) plant per pot,
then incubated 22 days before zoospore
inoculation//

461 1 5 5 5 mg/L 5 100 Lab S NO 87320
Vagi MC;Kostopoulou MN;Petsas
AS;Laloussi ME;Rasouli C;Lekkas TD;

Toxicity of Organophoshorous Pesticides to
the Green Alga Tetraselmis suecica

Proc 9th Int Conf Environ Sci Technol :():
1543-1547 2005

EE/Based on algal densities that are also
reported//

462 1 AI lb/acre 1 15 FieldN GG NO 78959 Mulder PG Jr.;
Effects of Insecticides on Thrips Populations
Peanut Injury, Growth, and Yield, 1996 Arthropod Manag Tests22(): 284-285 (99F) 1997

ORG/cv. Okrun// EXPDUR/other durations
also reported// EE/larvae, total and populatio
estimated by plant damage also reported//

463 1 AI lb/acre 1 15 FieldN GG NO 79337 Mulder PG;
Effects of Insecticides on Thrips Populations
Peanut Injury, Growth, and Yield, 1996 Arthropod Manag Tests23(): 254-255 (99F) 1998

EXPDUR/other durations also reported//
EE/larvae, total and population estimated by
plant damage also reported//

464 0.1 % AI 1 100 Lab SO NO 59664
Singh BD;Singh RB;Singh RM;Singh
Y;Singh J;

Effect of Insecticides on Germination, Early
Growth and Cytogenetic Behavior of Barley
(Hordeum vulgare) Environ Exp Bot 19(3): 127-132 1979

ORG/cv Ratna// EXPDUR/exposed for 3
hour, washed seeds in running tap water for
2 hours,// EE/Significant increase in
germination over control// EDES/Author tests
reproductive, growth and mutagenic effects//
GENERAL/OEF, ME1M, GGEN, also
reported//

465 0.1 % AI 1 100 FieldU SO NO 59664
Singh BD;Singh RB;Singh RM;Singh
Y;Singh J;

Effect of Insecticides on Germination, Early
Growth and Cytogenetic Behavior of Barley
(Hordeum vulgare) Environ Exp Bot 19(3): 127-132 1979

ORG/cv Ratna// EXPDUR/exposed for 3
hour, washed seeds in running tap water for
2 hours// EDES/Author tests reproductive,
growth and mutagenic effects//
GENERAL/OEF, ME1M, GGEN, also
reported//

466 1000 1500 1500 1500 ppm 4 100 Lab SO NO 89003 Panda BB;

Effect of the Insecticides Oxydemeton Methy
and Thiodemeton on the Mitotic and Meiotic
Chromosomes of Barley Environ Exp Bot 23(4): 293-296 1983

ORG/diploid (2n=14) hull less//
EXPDUR/Exposed for 6 hours, washed in
tap water for 2 hours and placed on
germination paper for remaining time of test//
EE/expressed as %germination//
EDES/author tests cytogenetic effects in
organism treated with insecticide//

467 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with attapulgite//

468 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with bentonite//

469 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with fullers earth//

470 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with kaolinite//

471 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with china clay//

472 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with diatomite//

473 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with magnesite//

474 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with gypsum//

475 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with dolomite//

476 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with talc//

477 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with pyrophyllite//

478 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/impregnated
granules formulated with quartz//

479 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with attapulgite//

480 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with bentonite//

481 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with fullers earth//

482 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with kaolinite//

483 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with china clay//

484 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with diatomite//

485 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with magnesite//

486 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with gypsum//

487 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with dolomite//

488 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with talc//

489 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with pyrophyllite//

490 1.784 lb/acre 1 5 FieldN GG NO 95406 Sircar P;Srivastava VS;Singh DS;Dhingra S;
Effect of Formulation of Insecticidal Granules
on Seed Viability Indian J Entomol 42(1): 34-43 1981

ORG/cv. Swarna// EDES/surface coated
granules formulated with quartz//

491 2 AI oz/100 lb sd 1 100 Lab DA NO 96394 Neel WW;Belcher EW;

Use of Systemic Insecticides as Seed
Treatments to Control Cowpea Aphids on
Black Locust Seedlings J Econ Entomol 60(4): 964-968 1967

EDES/Author tests reproductive effects on
seeds soaked in test chemical, 2 oz of seed
were treated and a few drops of liquid
detergent added and planted//

492 2 AI oz/100 lb sd 1 100 Lab DA NO 96394 Neel WW;Belcher EW;

Use of Systemic Insecticides as Seed
Treatments to Control Cowpea Aphids on
Black Locust Seedlings J Econ Entomol 60(4): 964-968 1967

EE/estimated from graph// EDES/Author
tests reproductive effects on seeds soaked in
test chemical and latex application, 2 oz of
seed were treated and a few drops of liquid
detergent added and planted//

493 0.025 g/eu 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977 ORG/cv. Giza 66//

494 0.025 g/eu 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977 ORG/cv. Giza 69//

495 0.025 g/eu 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977 ORG/cv. Menoufi//

496 0.0335 g/eu 1 5 FieldN DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Minoufi// EE/signifigant increase //
EDES/each hill is an experimental unit//

497 0.0335 g/eu 1 5 FieldN DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Giza 66// EE/signifigant increase //
EDES/each hill is an experimental unit//

498 0.08 3.2 0.16 0.16 g/eu 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977 ORG/cv. Giza 45//

499 0.16 g/eu 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Giza 67// EE/no clear dose
response//

500 0.16 g/eu 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977 ORG/cv. Giza 68// EE/significant increase//

501 0.16 g/eu 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977 ORG/cv. Giza 70//

502 0.16 g/eu 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977 ORG/cv. Giza 72//

503 0.16 g/eu 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977 ORG/cv. Dandara// EE/significant increase//

504 0.16 g/eu 3 5 Lab DA NO 96456
Hamawi H;Mahdi MT;El Ghandour MA;Eid
A;Sheltawi E;

Effect of Seed Treatment with Pesticides on
Germination of Seeds of Some Egyptian
Cotton Cultivars Seed Sci Technol 5(1): 97-103 1977

ORG/cv. Ashmouni// EE/significant
increase//

CAS Number Chemical Name Species Number Phylum Class Order Family Genus Species Common Name
Effect
Group Effect Meas Endpt1 Endpt2 Habitat Plant/Animal Media

Dur
Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type Conc Value1 Orig

Conc Units
Orig

Conc Value1 Purity
Adjusted

505 298044 Disulfoton 4192 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium sp. Cotton REP REP GERM NOAEL terrestrial Plant NAT NA gm NA gm F 2.75 AI kg/ha 2.75

506 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant ART 12 d 12 d F 4.5 ml/kg 4.32

507 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant ART 12 d 12 d F 4.5 ml/kg 4.32

508 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant ART 12 d 12 d F 4.5 ml/kg 4.32

509 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant ART 12 d 12 d F 4.5 ml/kg 4.32

510 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant ART 12 d 12 d F 4.5 ml/kg 4.32

511 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant ART 12 d 12 d F 4.5 ml/kg 4.32

512 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant ART 12 d 12 d F 4.5 ml/kg 4.32

513 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant ART 12 d 12 d F 4.5 ml/kg 4.32

514 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant ART 12 d 12 d F 4.5 ml/kg 4.32

515 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM LOAEL terrestrial Plant FLT 26 d 26 d F 4.5 ml/kg 4.32

516 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM LOAEL terrestrial Plant FLT 21 d 21 d F 4.5 ml/kg 4.32

517 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM LOAEL terrestrial Plant FLT 18 d 18 d F 4.5 ml/kg 4.32

518 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant FLT 26 d 26 d F 4.5 ml/kg 4.32

519 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant FLT 18 d 18 d F 4.5 ml/kg 4.32

520 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM LOAEL terrestrial Plant FLT 26 d 26 d F 4.5 ml/kg 4.32

521 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant FLT 26 d 26 d F 4.5 ml/kg 4.32

522 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM LOAEL terrestrial Plant FLT 12 d 12 d F 4.5 ml/kg sd 4.5

523 298044 Disulfoton 3480 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium hirsutum Cotton REP REP GERM NOAEL terrestrial Plant FLT 7 d 7 d F 4.5 ml/kg sd 4.5

524 298044 Disulfoton 3079 Magnoliophyta Magnoliopsida Malvales Malvaceae Abelmoschus esculentus Okra REP REP GERM NOAEL terrestrial Plant NAT 7 d 7 d A 5 AI %/wt sd 5

525 298044 Disulfoton 3079 Magnoliophyta Magnoliopsida Malvales Malvaceae Abelmoschus esculentus Okra REP REP GERM NOAEL terrestrial Plant NAT 97 d 97 d A 5 AI %/wt sd 5

526 298044 Disulfoton 3079 Magnoliophyta Magnoliopsida Malvales Malvaceae Abelmoschus esculentus Okra REP REP GERM NOAEL terrestrial Plant NAT 187 d 187 d A 5 AI %/wt sd 5

527 298044 Disulfoton 3161 Magnoliophyta Magnoliopsida Fabales Fabaceae Arachis hypogaea Peanut REP REP INFL NOAEL terrestrial Plant NAT >2 d >2 d A 1 AI lb/acre 1

528 298044 Disulfoton 3161 Magnoliophyta Magnoliopsida Fabales Fabaceae Arachis hypogaea Peanut REP REP INFL NOAEL terrestrial Plant NAT >2 d >2 d A 1 AI lb/acre 1

529 298044 Disulfoton 4074 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum tuberosum Potato REP REP INFL NOAEL terrestrial Plant NAT 3 mo 90 d A 3.4 AI kg/ha 3.4

530 298044 Disulfoton 4074 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum tuberosum Potato REP REP INFL NOAEL terrestrial Plant NAT 63 d 63 d A 3.4 AI kg/ha 3.4

531 298044 Disulfoton 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean REP REP BMAS NOAEL terrestrial Plant NAT na hv na hv F 16.8 kg/ha 16.8

532 298044 Disulfoton 3595 Magnoliophyta Magnoliopsida Solanales Solanaceae Lycopersicon esculentum Tomato REP REP INFL NOAEL LOAEL terrestrial Plant NAT 43 d 43 d A 0.13 ai kg/ha 0.13

533 298044 Disulfoton 3595 Magnoliophyta Magnoliopsida Solanales Solanaceae Lycopersicon esculentum Tomato REP REP INFL NOAEL LOAEL terrestrial Plant NAT 43 d 43 d A 0.13 ai kg/ha 0.13

534 298044 Disulfoton 3595 Magnoliophyta Magnoliopsida Solanales Solanaceae Lycopersicon esculentum Tomato REP REP INFL NOAEL terrestrial Plant NAT 48 d 48 d A 0.73 ai kg/ha 0.73

535 298044 Disulfoton 3595 Magnoliophyta Magnoliopsida Solanales Solanaceae Lycopersicon esculentum Tomato REP REP INFL NOAEL terrestrial Plant NAT 43 d 43 d A 0.73 ai kg/ha 0.73

536 298044 Disulfoton 3595 Magnoliophyta Magnoliopsida Solanales Solanaceae Lycopersicon esculentum Tomato REP REP INFL NOAEL terrestrial Plant NAT 41 d 41 d A 2.24 ai kg/ha 2.24

537 298044 Disulfoton 5134 Magnoliophyta Magnoliopsida Solanales Solanaceae Solanum lycopersicum Tomato REP REP GERM NOAEL terrestrial Plant ART gm NR gm A 1000 ai ppm 1000

Conc Value1
Operator

Conc Value1
Preferred Conc Value2 Orig

Conc Value2 Purity
Adjusted

Conc Value2
Operator

Conc Value2
Preferred

Conc Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit Organic Matter Value

Organic Matter
Unit

Organic Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

505 2.453 lb/acre 2 100 FieldA GG NO 96695 Swamiappan M;Jayaraj S;Subramaniam TR;
Influence of Two Systemic Granular
Insecticides on Growth of Cotton Madras Agric J 63(5-7): 334-337 1976

EE/% germination// EDES/granules applied
on 5 cn on side of seed in furrow and
covered with soil//

506 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/ // EDES/std
conditions// CHAR/oil base//

507 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/ // EDES/std
conditions// CHAR/oil base//

508 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972

ORG/Stoneville 213// EE/ // EDES/std
conditions// CHAR/oil base//

509 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972 ORG/Stoneville 213// EE/ // CHAR/oil base//

510 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972 ORG/Stoneville 213// EE/ // CHAR/oil base//

511 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972 ORG/Stoneville 213// EE/ // CHAR/oil base//

512 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972 ORG/Stoneville 213// EE/ // CHAR/oil base//

513 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972 ORG/Stoneville 213// EE/ // CHAR/oil base//

514 4.32 ml/kg 1 96 Lab MI NO 80366 Ranney CD;Heartley WH;

Multiple Cottonseed Treatments: Effect of
Sequence of Application of Pesticides on
Germination, Seedling Growth, and Survival Crop Sci 12(6): 847-850 1972 ORG/Stoneville 213// EE/ // CHAR/oil base//

515 4.32 ml/kg 1 96 Lab DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to testing,
germination was reported 12 days later with
temps alternating between 20 & 30 degrees
celsius (considered standard germination tes
conditions)// EE/Germination reported when
radicle reached at least 8 mm in length//
EDES/Author tests reproduction growth and
survival in seeds exposed to test chemical//
GENERAL/mixture studies also reported//

516 4.32 ml/kg 1 96 Lab DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to testing,
germination was reported 7 days later//
EE/Germination reported when radicle
reached at least 8 mm in length//
EDES/Author tests reproduction growth and
survival in seeds exposed to test chemical//
GENERAL/mixture studies also reported//

517 4.32 ml/kg 1 96 Lab DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to testing,
germination was reported 4 days later//
EE/Germination reported when radicle
reached at least 8 mm in length//
EDES/Author tests reproduction growth and
survival in seeds exposed to test chemical//
GENERAL/mixture studies also reported//

518 4.32 ml/kg 1 96 Lab DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to testing,
germination was reported 12 days later with
temps alternating between 20 & 30 degrees
celsius (considered standard germination tes
conditions)// EE/Germination reported when
radicle reached at least 8 mm in length, part
of interaction study// EDES/Author tests
reproduction growth and survival in seeds
exposed to test chemical//
GENERAL/mixture studies also reported//

519 4.32 ml/kg 1 96 Lab DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety/
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to testing,
germination was reported 4 days later//
EE/Germination reported when radicle
reached at least 8 mm in length, part of
interaction study// EDES/Author tests
reproduction growth and survival in seeds
exposed to test chemical//
GENERAL/mixture studies also reported//

520 4.32 ml/kg 1 96 Lab DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to testing,
germination was reported 12 days later with
temps alternating between 20 & 30 degrees
celsius (considered standard germination tes
conditions)// EE/Germination reported when
radicle reached at least 8 mm in length, part
of interaction study// EDES/Author tests
reproduction growth and survival in seeds
exposed to test chemical//
GENERAL/mixture studies also reported//

521 4.32 ml/kg 1 96 Lab DA NO 70506 Ranney CD;
Multiple Cottonseed Treatments: Effects on
Germination, Seedling Growth, and Survival Crop Sci 12(3): 346-350 1972

ORG/acid delinted Stoneville 213 variety//
EXPDUR/dried treated seeds, stored for 14
days in sealed jars prior to testing,
germination was reported 12 days later with
temps alternating between 20 & 30 degrees
celsius (considered standard germination tes
conditions)// EE/Germination reported when
radicle reached at least 8 mm in length, part
of interaction study// EDES/Author tests
reproduction growth and survival in seeds
exposed to test chemical//
GENERAL/mixture studies also reported//

522 4.5 ml/kg sd 1 100 Lab DA NO 71372 Minton EB;

Effects of Fungicide and Insecticide Seed
Treatments on Germination, Stand, and
Development of Cotton Seedlings Crop Sci 12(2): 189-190 1972

ORG/variety Paymaster 202, acid-delinted/
EDES/Author tests survival physiological and
reproductive effects in organisms range of
temperature effects 20 C for 16 hours and 30
C for 8 hours per 24 hour period//
GENERAL/Mixture studies also reported,
OEF not coded, ABND, no clear dose
response and DAMG, Duration and locations
combined//

523 4.5 ml/kg sd 1 100 Lab DA NO 71372 Minton EB;

Effects of Fungicide and Insecticide Seed
Treatments on Germination, Stand, and
Development of Cotton Seedlings Crop Sci 12(2): 189-190 1972

ORG/variety Paymaster 202, acid-delinted//
EDES/Author tests survival physiological and
reproductive effects in organisms at constant
18 C for study duration// GENERAL/Mixture
studies also reported, OEF not coded,
ABND, no clear dose response and DAMG,
Duration and locations combined//

524 5 AI %/wt sd 3 100 Lab DA NO 96144 Gaikwad SK;Pawar VM;

Effect of Systemic Insecticides on the
Germination and Seedling Development of
Okra (Abelmoschus esculentus (L) Moench) Seed Res 7(1): 28-33 1979

ORG/cv Pusa Sawani// EXPDUR/planted
immediately after treatment// EDES/Author
tests storage time on germination and growth
on organism treated with chemical, 40% gum
solution (unspecified) applied to seed in a
thin coating, zero storage time//
CHAR/disulfoton 5G, granular appllied until
uniform coating formed over seed//
GENERAL/RATO and RD LGTH also
reported //

525 5 AI %/wt sd 3 100 Lab DA NO 96144 Gaikwad SK;Pawar VM;

Effect of Systemic Insecticides on the
Germination and Seedling Development of
Okra (Abelmoschus esculentus (L) Moench) Seed Res 7(1): 28-33 1979

ORG/cv Pusa Sawani// EXPDUR/planted 90
days after treatment// EDES/Author tests
storage time on germination and growth on
organism treated with chemical, 40% gum
solution (unspecified) applied to seed in a
thin coating, 90 day storage time//
CHAR/disulfoton 5G, granular appllied until
uniform coating formed over seed//
GENERAL/RATO and RD LGTH also
reported //

526 5 AI %/wt sd 3 100 Lab DA NO 96144 Gaikwad SK;Pawar VM;

Effect of Systemic Insecticides on the
Germination and Seedling Development of
Okra (Abelmoschus esculentus (L) Moench) Seed Res 7(1): 28-33 1979

ORG/cv Pusa Sawani// EXPDUR/planted
180 days after treatment// EE/no clear dose
response// EDES/Author tests storage time
on germination and growth on organism
treated with chemical, 40% gum solution
(unspecified) applied to seed in a thin
coating, 90 day storage time//
CHAR/disulfoton 5G, granular appllied until
uniform coating formed over seed//
GENERAL/RATO and RD LGTH also
reported //

527 1 AI lb/acre 1 15 FieldN GG NO 78959 Mulder PG Jr.;
Effects of Insecticides on Thrips Populations
Peanut Injury, Growth, and Yield, 1996 Arthropod Manag Tests22(): 284-285 (99F) 1997

ORG/cv. Okrun// EXPDUR/2 to 3 days after
flower initiation//

528 1 AI lb/acre 1 15 FieldN GG NO 79337 Mulder PG;
Effects of Insecticides on Thrips Populations
Peanut Injury, Growth, and Yield, 1996 Arthropod Manag Tests23(): 254-255 (99F) 1998

ORG/cv. Okrun// EXPDUR/2 to 3 days after
flower initiation//

529 3.0328 lb/acre 1 7.9 0.7 % OM 15 FieldN EN NO 87159 Cranshaw WS;Thornton MK;
Effects of Systemic Insecticides on Potato
Growth and Their Interaction with Metribuzin 65(9): 535-541 1988

ORG/cv Centennial// EXPDUR/other duration
reported//

530 3.0328 lb/acre 1 7.9 0.7 % OM 15 FieldN EN NO 87159 Cranshaw WS;Thornton MK;
Effects of Systemic Insecticides on Potato
Growth and Their Interaction with Metribuzin 65(9): 535-541 1988 ORG/cv Centennial//

531 14.9856 lb/acre 3 5.7* 1.3* % OM 100 FieldN EN NO 50827 Kapusta G;Rouwenhorst DL;

Interaction of Selected Pesticides and
Rhizobium japonicum in Pure Culture and
Under Field Conditions Agron J 65(): 112-115 1973 ORG/cv. Wayne// EE/nodule fresh weight//

532 0.11596 0.28 0.28 0.24976 lb/acre 5 100 FieldN GG NO 96071 Romanow LR;Kennedy GG;Sanders DC;

Plug-Mix and Banded-and-Incorporated
Application of Systemic Insecticides for
Control of the Colorado Potato Beetle
(Coleoptera: Chrysomelidae) on Direct-
Seeded Tomatoes J Econ Entomol 77(5): 1245-1250 1984

ORG/cv UC-82B// EE/percent hills
flowering// EDES/granules added to plug mix
with seeds//

533 0.11596 0.28 0.28 0.24976 lb/acre 5 100 FieldN GG NO 96071 Romanow LR;Kennedy GG;Sanders DC;

Plug-Mix and Banded-and-Incorporated
Application of Systemic Insecticides for
Control of the Colorado Potato Beetle
(Coleoptera: Chrysomelidae) on Direct-
Seeded Tomatoes J Econ Entomol 77(5): 1245-1250 1984

ORG/cv UC-82B// EE/percent hills
flowering// EDES/granules added to plug mix
with seeds//

534 0.65116 lb/acre 3 100 FieldN GG NO 96071 Romanow LR;Kennedy GG;Sanders DC;

Plug-Mix and Banded-and-Incorporated
Application of Systemic Insecticides for
Control of the Colorado Potato Beetle
(Coleoptera: Chrysomelidae) on Direct-
Seeded Tomatoes J Econ Entomol 77(5): 1245-1250 1984

ORG/cv UC-82B// EE/percent hills
flowering// EDES/banded and incorporated
application//

535 0.65116 lb/acre 3 100 FieldN GG NO 96071 Romanow LR;Kennedy GG;Sanders DC;

Plug-Mix and Banded-and-Incorporated
Application of Systemic Insecticides for
Control of the Colorado Potato Beetle
(Coleoptera: Chrysomelidae) on Direct-
Seeded Tomatoes J Econ Entomol 77(5): 1245-1250 1984

ORG/cv UC-82B// EE/percent hills
flowering// EDES/banded and incorporated
application//

536 1.99808 lb/acre 5 100 FieldN GG NO 96071 Romanow LR;Kennedy GG;Sanders DC;

Plug-Mix and Banded-and-Incorporated
Application of Systemic Insecticides for
Control of the Colorado Potato Beetle
(Coleoptera: Chrysomelidae) on Direct-
Seeded Tomatoes J Econ Entomol 77(5): 1245-1250 1984

ORG/cv Peto Mech II// EDES/granules
added to plug mix with seeds//

537 1000 ppm 3 100 Lab DA NO 96418 Chalfant RB;Phatak SC;Threadgill ED;

Protection of Direct-Seeded Tomatoes from
Early Insect Injury with Systemic Insecticides
in Georgia J Econ Entomol 72(4): 587-589 1979

ORG/Royal Chico cultivar// EDES/Author
tests germination of plants after exposure to
insecticide, greenhouse study//
CHAR/Disulfoton 15G, mixed in seeded plug
mix// GENERAL/OEF, DAMG also reported//

